

Accelerated Reader Quiz List - Reading Practice

Quiz No.	Title	Author	Book Level	Points
908 EN			0.0	0.0
934 EN			0.0	0.0
913 EN			0.0	0.0
916 EN			0.0	0.0
114907 EN	1,000 Reasons Never to Kiss a Boy	Freeman, Martha	4.7	9.0
57450 EN	100 Days of School	Harris, Trudy	2.3	0.5
61130 EN	100 School Days	Rockwell, Anne	2.8	0.5
125613 EN	1001 Cranes	Hirahara, Naomi	4.6	6.0
41025 EN	100th Day of School, The	Medearis, Angela Shelf	1.4	0.5
18751 EN	101 Ways to Bug Your Parents	Wardlaw, Lee	3.9	5.0
128370 EN	11 Birthdays	Mass, Wendy	4.1	7.0
61265 EN	12 Again	Corbett, Sue	4.9	8.0
146272 EN	13 Gifts	Mass, Wendy	4.5	13.0
74604 EN	13: Thirteen Stories...Agony and Ecstasy of Being Thirteen	Howe, James	5.0	9.0
106434 EN	15 Best Things About Being the New Kid, The	Copeland, Cynthia L.	2.7	0.5
8251 EN	18-Wheelers (Cruisin')	Maifair, Linda Lee	5.2	1.0
15901 EN	18th Century Clothing	Kalman, Bobbie	5.8	1.0
661 EN	18th Emergency, The	Byars, Betsy	4.7	4.0
5976 EN	1984	Orwell, George	8.9	17.0
15902 EN	19th Century Clothing	Kalman, Bobbie	6.0	1.0

15903 EN	19th Century Girls and Women	Kalman, Bobbie	5.5	0.5
7351 EN	20,000 Baseball Cards Under the Sea	Buller, Jon	2.5	0.5
523 EN	20,000 Leagues Under the Sea (Unabridged)	Verne, Jules	10.0	28.0
34791 EN	2001: A Space Odyssey	Clarke, Arthur C.	9.0	12.0
6201 EN	213 Valentines	Cohen, Barbara	4.0	1.0
12260 EN	21st Century in Space, The	Asimov, Isaac	7.1	1.0
86347 EN	24 Girls in 7 Days	Bradley, Alex	4.3	9.0
30629 EN	26 Fairmount Avenue	Paola, Tomie De	4.4	1.0
128675 EN	3 Willows: The Sisterhood Grows	Brashares, Ann	4.5	9.0
87689 EN	47	Mosley, Walter	5.3	8.0
166 EN	4B Goes Wild	Gilson, Jamie	4.6	4.0
8252 EN	4X4's and Pickups (Cruisin')	Donahue, A.K.	4.2	1.0
9001 EN	500 Hats of Bartholomew Cubbins, The	Seuss, Dr.	4.0	1.0
68443 EN	911: The Book of Help	Cart, Michael	6.9	7.0
29214 EN	A.A. Milne (Young at Heart)	Wheeler, Jill C.	4.7	1.0
42833 EN	A. Lincoln and Me	Borden, Louise	3.5	0.5
57202 EN	A, My Name Is Ami	Mazer, Norma Fox	3.4	4.0
25366 EN	A. Philip Randolph and the Labor Movement	Cwiklik, Robert	6.0	1.0
19346 EN	Abby's Lucky Thirteen	Martin, Ann M.	4.9	4.0
19868 EN	Abby's Twin	Martin, Ann M.	4.2	3.0
81642 EN	Abduction!	Kehret, Peg	4.7	6.0
6030 EN	Abduction, The	Newth, Mette	6.0	8.0

30662 EN	Abe Lincoln Grows Up	Sandburg, Carl	7.6	6.0
61248 EN	Abe Lincoln: The Boy Who Loved Books	Winters, Kay	3.6	0.5
127685 EN	Abe's Honest Words	Rappaport, Doreen	4.9	0.5
101 EN	Abel's Island	Steig, William	5.9	3.0
76357 EN	Abernathy Boys, The	Hunt, L.J.	5.3	6.0
65575 EN	Abhorsen	Nix, Garth	6.6	16.0
60696 EN	Abigail Adams: First Lady and Patriot	McCarthy, Pat	7.5	4.0
9751 EN	Abiyoyo	Seeger, Pete	2.2	0.5
86479 EN	Abner & Me: A Baseball Card Adventure	Gutman, Dan	4.2	5.0
14931 EN	Abominable Snowman of Pasadena, The	Stine, R.L.	3.0	3.0
51004 EN	About Birds: A Guide for Children	Sill, Cathryn	1.2	0.5
57950 EN	About Fish: A Guide for Children	Sill, Cathryn	2.0	0.5
51005 EN	About Insects: A Guide for Children	Sill, Cathryn	1.7	0.5
51006 EN	About Mammals: A Guide for Children	Sill, Cathryn	2.1	0.5
51007 EN	About Reptiles: A Guide for Children	Sill, Cathryn	2.2	0.5
18652 EN	Abraham Lincoln	D'Aulaire, Ingri/Edgar Parin	5.2	1.0
54155 EN	Abraham Lincoln (In Their Own Words)	Sullivan, George	5.3	2.0
19038 EN	Abraham Lincoln's World	Foster, Genevieve	7.8	17.0
102785 EN	Abraham Lincoln: Sixteenth President	Venezia, Mike	5.9	0.5
74382 EN	Abraham Lincoln You Never Knew, The	Collier, James Lincoln	6.9	2.0
29341 EN	Abraham's Battle	Banks, Sara Harrell	5.3	2.0

118028 EN	Abrams Tanks	David, Jack	4.0	0.5
17651 EN	Absent Author, The	Roy, Ron	3.4	1.0
120770 EN	Absolute Brightness	Lecesne, James	6.5	15.0
129562 EN	Absolute Pressure	Brouwer, Sigmund	3.9	3.0
11577 EN	Absolutely Normal Chaos	Creech, Sharon	4.7	7.0
89089 EN	Absolutely, Positively Not	LaRochelle, David	4.8	6.0
17501 EN	Abuela	Dorros, Arthur	2.5	0.5
145512 EN	Abyssinian Cats	Mattern, Joanne	4.7	0.5
15175 EN	Abyssinian Cats (Cats)	Kallen, Stuart A.	3.5	0.5
102718 EN	Accidental Love	Soto, Gary	4.8	5.0
6001 EN	Ace: The Very Important Pig	King-Smith, Dick	5.2	3.0
5253 EN	Acorn People, The	Jones, Ron	5.6	2.0
21626 EN	Acquaintance with Darkness, An	Rinaldi, Ann	3.6	10.0
102 EN	Across Five Aprils	Hunt, Irene	6.6	10.0
18801 EN	Across the Lines	Reeder, Carolyn	6.3	10.0
17602 EN	Across the Wide and Lonesome Prairie: The Oregon Trail Diary...	Gregory, Kristiana	5.5	4.0
36046 EN	Adaline Falling Star	Osborne, Mary Pope	4.6	4.0
1 EN	Adam of the Road	Gray, Elizabeth Janet	6.5	9.0
301 EN	Addie Across the Prairie	Lawlor, Laurie	4.9	4.0
9301 EN	Addition Annie	Gisler, David	1.1	0.5
7651 EN	Addy Learns a Lesson	Porter, Connie	3.9	1.0
7653 EN	Addy's Surprise	Porter, Connie	4.4	1.0

7652 EN	Addy Saves the Day	Porter, Connie	4.0	1.0
109410 EN	Adèle & Simon	McClintock, Barbara	3.0	0.5
82435 EN	ADHD	Trueit, Trudi Strain	8.0	2.0
56638 EN	Adjectives	Doudna, Kelly	0.8	0.5
8901 EN	Adven...Abbey Grange...Boscombe Valley Mystery, The	Shaw, Murray	4.8	2.0
8902 EN	Adven...Black Peter..."Gloria Scott", The	Shaw, Murray	5.5	1.0
8903 EN	Adven...Cardboard Box...Scandal in Bohemia, The	Shaw, Murray	5.2	1.0
8904 EN	Adven...Copper Beeches...Redheaded League, The	Shaw, Murray	5.5	1.0
8905 EN	Adven...Six Napoleons...Blue Carbuncle, The	Shaw, Murray	4.9	1.0
8906 EN	Adven...Speckled Band...Sussex Vampire, The	Shaw, Murray	4.8	2.0
128316 EN	Adventure Annie Goes to Work	Buzzeo, Toni	2.3	0.5
451 EN	Adventures of Ali Baba Bernstein, The	Hurwitz, Johanna	4.6	2.0
29526 EN	Adventures of Blue Avenger, The	Howe, Norma	6.2	7.0
20251 EN	Adventures of Captain Underpants, The	Pilkey, Dav	4.3	1.0
127629 EN	Adventures of Hercules, The	Powell, Martin	3.7	0.5
13601 EN	Adventures of Huckleberry Finn (Bloomsbury), The	Twain, Mark	6.7	18.0
16733 EN	Adventures of King Midas, The	Banks, Lynne Reid	5.0	4.0
13602 EN	Adventures of Sherlock Holmes (Claremont), The	Doyle, Arthur Conan	8.8	16.0
64111 EN	Adventures of Super Diaper Baby, The	Pilkey, Dav	2.5	0.5
9562 EN	Adventures of Taxi Dog, The	Barracca, Debra	3.0	0.5
108427 EN	Adventures of the Dish and the Spoon, The	Grey, Mini	2.2	0.5

21748 EN	Adventures of the Greek Heroes	McLean/Wiseman	6.2	4.0
13603 EN	Adventures of Tom Sawyer (Bloomsbury), The	Twain, Mark	8.0	12.0
56639 EN	Adverbs	Doudna, Kelly	0.9	0.5
134609 EN	Advice About Family: Claudia Cristina Cortez...Life	Gallagher, Diana G.	4.3	1.0
134610 EN	Advice About Friends: Claudia Cristina Cortez...Life	Gallagher, Diana G.	4.5	1.0
134611 EN	Advice About School: Claudia Cristina Cortez...Life	Gallagher, Diana G.	4.3	1.0
134612 EN	Advice About Work and Play: Claudia Cristina Cortez...Life	Gallagher, Diana G.	4.3	1.0
74778 EN	Afghanistan (Enchantment of the World)	Greenblatt, Miriam	6.6	3.0
60982 EN	Africa	Fowler, Allan	2.3	0.5
125835 EN	Africa	Friedman, Mel	5.1	0.5
13001 EN	African Buffalo (African Animals Discovery)	Stone, Lynn M.	3.6	0.5
46817 EN	African Dancing	Thomas, Mark	1.3	0.5
74734 EN	African Elephant (Animals of the World)	Eckart, Edana	1.7	0.5
14751 EN	After the First Death	Cormier, Robert	6.8	10.0
5201 EN	After the Goat Man	Byars, Betsy	4.5	3.0
130142 EN	After the Moment	Freymann-Weyr, Garret	6.2	10.0
352 EN	After the Rain	Mazer, Norma Fox	3.7	8.0
17801 EN	After the War	Matas, Carol	4.9	5.0
120399 EN	After Tupac and D Foster	Woodson, Jacqueline	4.7	4.0
353 EN	Afternoon of the Elves	Lisle, Janet Taylor	5.0	4.0
14651 EN	Afternoon on the Amazon	Osborne, Mary Pope	2.6	1.0
107414 EN	Aggie and Ben	Ries, Lori	1.5	0.5

26911 EN	Aggie and Will	Brimner, Larry Dane	1.2	0.5
69241 EN	Agnes Parker...Girl in Progress	O'Dell, Kathleen	4.0	4.0
70052 EN	Ah, Music!	Aliki	5.6	0.5
46771 EN	AIDS	McPhee, Andrew T.	6.7	1.0
59972 EN	Aimee	Miller, Mary Beth	4.9	12.0
13503 EN	Air Assault Teams	Stapleton, Gerard	6.5	0.5
36333 EN	Air Crashes (Watts Library)	Landau, Elaine	8.2	1.0
136206 EN	Air Warfare	Dougherty, Martin J.	4.8	1.0
77198 EN	Airborn	Oppel, Kenneth	5.1	15.0
69252 EN	Aircraft	Schaefer, Lola M.	2.0	0.5
4464 EN	Aircraft (Need for Speed)	Maynard, Chris	5.8	1.0
119440 EN	Airman	Colfer, Eoin	5.8	16.0
5101 EN	Airplanes (New True Books)	Petersen, David	3.2	0.5
2050 EN	Airplanes (The Transportation Library)	Schaefer, Lola M.	3.0	0.5
13291 EN	Airplanes (Traveling Machines)	Cooper, Jason	4.5	0.5
5102 EN	Airports (New True Books)	Petersen, David	3.4	0.5
83024 EN	Akhenaten Adventure, The	Kerr, P.B.	5.7	13.0
27701 EN	Akiak: A Tale from the Iditarod	Blake, Robert J.	3.3	0.5
74909 EN	Al Capone Does My Shirts	Choldenko, Gennifer	3.5	7.0
131868 EN	Al Capone Shines My Shoes	Choldenko, Gennifer	3.8	9.0
77312 EN	Alabama	Leber, Holli	2.6	0.5

7801 EN	Alabama (America the Beautiful)	McNair, Sylvia	8.8	3.0
26187 EN	Alabama (Hello U.S.A.)	Brown, Dottie	7.1	1.0
109348 EN	Alabama Moon	Key, Watt	4.1	11.0
87189 EN	Aladdin and the Enchanted Lamp	Pullman, Philip	5.5	1.0
67591 EN	Alamo, The	McGowen, Tom	6.6	1.0
7101 EN	Alas, Babylon	Frank, Pat	6.1	16.0
77313 EN	Alaska	Wong, Su Tien	2.2	0.5
7802 EN	Alaska (America the Beautiful)	Heinrichs, Ann	8.3	3.0
12402 EN	Alaska (From Sea to Shining Sea)	Fradin, Dennis B.	4.2	1.0
26188 EN	Alaska (Hello U.S.A)	Johnston, Joyce	7.0	1.0
27766 EN	Alaskan Brown Bears	Kallen, Stuart A.	4.0	0.5
26997 EN	Albania (Enchantment of the World)	Wright, David K.	8.4	3.0
51694 EN	Alberta (Hello Canada)	Yates, Sarah	7.0	1.0
118054 EN	Alcatraz Versus the Evil Librarians	Sanderson, Brandon	4.9	9.0
68889 EN	Alchemy	Mahy, Margaret	6.1	10.0
5401 EN	Aldo Ice Cream	Hurwitz, Johanna	4.8	2.0
14975 EN	Alejandro's Gift	Albert, Richard E.	5.0	0.5
73207 EN	Aleutian Sparrow	Hesse, Karen	5.7	2.0
452 EN	Alex Fitzgerald's Cure for Nightmares	Krull, Kathleen	3.2	1.0
85862 EN	Alex Rodriguez	Zuehlke, Jeffrey	4.3	0.5
89140 EN	Alex's Challenge	Morgan, Melissa J.	5.2	5.0

5451 EN	Alexander and the Terrible, Horrible, No Good, Very Bad Day	Viorst, Judith	3.7	0.5
17503 EN	Alexander and the Wind-Up Mouse	Lionni, Leo	3.0	0.5
1747 EN	Alexander Fleming (Book Report Biographies)	Gottfried, Ted	7.8	3.0
58551 EN	Alexander Graham Bell	Sherrow, Victoria	3.4	0.5
31453 EN	Alexander Graham Bell: Inventor and Teacher	Schuman, Michael A.	6.1	3.0
86379 EN	Alexander's Pretending Day	Crumpacker, Bunny	2.9	0.5
12751 EN	Alexander, Who's Not (Do You Hear Me ? I Mean It!) Going To Move	Viorst, Judith	3.5	0.5
7301 EN	Alexander, Who Used to Be Rich Last Sunday	Viorst, Judith	3.4	0.5
32992 EN	Alfonse, Where are You?	Wikler, Linda	1.2	0.5
13339 EN	Algonquian (Native American People), The	D'Apice, Rita/Mary	6.7	1.0
69832 EN	Alice, I Think	Juby, Susan	6.3	10.0
130964 EN	Alice in Wonderland	Powell, Martin	2.7	0.5
83029 EN	Alice the Fairy	Shannon, David	2.5	0.5
68406 EN	Alicia's Best Friends	Jahn-Clough, Lisa	1.2	0.5
31159 EN	Alida's Song	Paulsen, Gary	5.3	2.0
18951 EN	Alien, The	Applegate, K.A.	3.7	4.0
28619 EN	Alien Visitors and Abductions	Innes, Brian	4.8	1.0
81698 EN	Aliens Are Coming!, The	Thiesing, Lisa	2.1	0.5
106023 EN	Aliens Are Coming! The True Account...Worlds Radio Broadcast	McCarthy, Meghan	4.0	0.5
47888 EN	Alistair in Outer Space	Sadler, Marilyn	3.2	0.5
9752 EN	Alistair's Time Machine	Sadler, Marilyn	3.3	0.5

19776 EN	Alive	Read, Piers Paul	7.7	19.0
75491 EN	Alive! Airplane Crash in the Andes Mountains	Werther, Scott P.	5.2	1.0
105496 EN	All Aboard the Dinotrain	Lund, Deb	2.2	0.5
48158 EN	All About Alligators	Arnosky, Jim	5.2	0.5
302 EN	All About Sam	Lowry, Lois	4.0	3.0
70131 EN	All About Sharks	Arnosky, Jim	4.9	0.5
61250 EN	All About Turkeys	Arnosky, Jim	5.1	0.5
39556 EN	All About Turtles	Arnosky, Jim	4.5	0.5
34798 EN	All Alone in the Universe	Perkins, Lynne Rae	4.8	4.0
31224 EN	All-American Girls	Miller, Marla	6.0	6.0
7202 EN	All by Myself	Mayer, Mercer	1.3	0.5
45232 EN	All by Myself!	Aliki	1.1	0.5
726 EN	All Creatures Great and Small	Herriot, James	6.8	26.0
110944 EN	All for Pie, Pie for All	Martin, David	1.3	0.5
128660 EN	All God's Critters	Staines, Bill	3.2	0.5
117897 EN	All-I'll-Ever-Want Christmas Doll, The	McKissack, Patricia C.	3.3	0.5
31567 EN	All I Really Need to Know I Learned in Kindergarten	Fulghum, Robert	5.7	5.0
111163 EN	All in Just One Cookie	Goodman, Susan E.	4.1	0.5
70106 EN	All in One Hour	Crummel, Susan Stevens	1.6	0.5
15202 EN	All Kinds of Families	Simon, Norma	4.6	0.5
251 EN	All New Jonah Twist, The	Honeycutt, Natalie	3.8	3.0
2 EN	All-of-a-Kind Family	Taylor, Sydney	4.9	5.0

109071 EN	All of the Above	Pearsall, Shelley	5.3	5.0
109072 EN	All Shook Up	Dower, Laura	4.3	5.0
34966 EN	All-Star Pride	Brouwer, Sigmund	4.9	4.0
9563 EN	All Stuck Up	Hayward, Linda	1.9	0.5
130673 EN	All That Glitters Isn't Gold	Mazer, Anne	3.7	2.0
121675 EN	All the Lovely Bad Ones: A Ghost Story	Hahn, Mary Downing	4.5	6.0
7102 EN	All Things Bright and Beautiful	Herriot, James	6.7	23.0
31565 EN	All Things Wise and Wonderful	Herriot, James	6.7	26.0
76660 EN	All Those Secrets of the World	Yolen, Jane	3.5	0.5
64422 EN	All You Need for a Snowman	Schertle, Alice	2.3	0.5
14876 EN	Allen Jay and the Underground Railroad	Brill, Marlene Targ	3.3	0.5
15943 EN	Alligator and the Everglades, The	Taylor, Dave	6.7	1.0
128920 EN	Alligator Bayou	Napoli, Donna Jo	3.1	7.0
15402 EN	Alligators	Staub, Frank	4.0	0.5
59863 EN	Alligators	Murray, Julie	3.6	0.5
45798 EN	Alligators and Crocodiles (The Untamed World)	Dudley, Karen	7.2	2.0
6551 EN	Alligators & Crocodiles (Creative Ed.)	Wexo, John Bonnett	5.4	0.5
130767 EN	Almost	Torrey, Richard	1.1	0.5
69949 EN	Almost Forever	Testa, Maria	4.6	0.5
453 EN	Almost Starring Skinnybones	Park, Barbara	4.0	3.0
74442 EN	Almost to Freedom	Nelson, Vaunda Micheaux	4.4	0.5
151 EN	Along Came a Dog	Jong, Meindert De	5.7	5.0

125614 EN	Along Came Spider	Preller, James	4.4	3.0
28847 EN	Along the Appalachian Trail	Andryszewski, Tricia	6.9	1.0
17752 EN	Alphabet City Ballet	Tamar, Erika	4.0	5.0
70132 EN	Alphabet Mystery	Wood, Audrey	3.1	0.5
18656 EN	Always My Dad	Wyeth, Sharon Dennis	3.1	0.5
27477 EN	Always Room for One More	Leodhas, Sorche Nic	4.3	0.5
1803 EN	Alzheimer's Disease (Venture Book)	Landau, Elaine	9.9	3.0
79063 EN	Amalee	Williams, Dar	4.2	5.0
88443 EN	Amanda Pig and the Really Hot Day	Van Leeuwen, Jean	2.2	0.5
122335 EN	Amanda Pig and the Wiggly Tooth	Van Leeuwen, Jean	2.1	0.5
62823 EN	Amazing Animals	Franco, Betsy	1.7	0.5
9471 EN	Amazing Beetles	Still, John	5.3	0.5
5452 EN	Amazing Grace	Hoffman, Mary	3.5	0.5
8401 EN	Amazing Lizards	Smith, Trevor	5.4	0.5
49598 EN	Amazing Schemes Within Your Genes	Balkwill, Fran	7.0	1.0
49566 EN	Amazing Spiders (Nature Watch)	Schnieper, Claudia	6.1	1.0
16728 EN	Amber Brown Goes Fourth	Danziger, Paula	3.7	1.0
25848 EN	Amber Brown Is Feeling Blue	Danziger, Paula	4.0	2.0
11145 EN	Amber Brown Is Not a Crayon	Danziger, Paula	3.7	1.0
20253 EN	Amber Brown Sees Red	Danziger, Paula	3.7	2.0
12760 EN	Amber Brown Wants Extra Credit	Danziger, Paula	3.7	2.0

44562 EN	Amber Spyglass, The	Pullman, Philip	6.7	26.0
43958 EN	Ambulances (The Transportation Library)	Hanson, Anne E.	3.6	0.5
36329 EN	Amelia and Eleanor Go for a Ride	Ryan, Pam Muñoz	4.2	0.5
5453 EN	Amelia Bedelia	Parish, Peggy	2.5	0.5
34872 EN	Amelia Bedelia 4 Mayor	Parish, Herman	2.5	0.5
10501 EN	Amelia Bedelia and the Baby	Parish, Peggy	2.0	0.5
10502 EN	Amelia Bedelia and the Surprise Shower	Parish, Peggy	2.3	0.5
10503 EN	Amelia Bedelia Goes Camping	Parish, Peggy	1.8	0.5
20001 EN	Amelia Bedelia Helps Out	Parish, Peggy	2.3	0.5
9584 EN	Amelia Bedelia's Family Album	Parish, Peggy	2.2	0.5
131520 EN	Amelia Bedelia's First Day of School	Parish, Herman	2.2	0.5
59430 EN	Amelia's Fantastic Flight	Bursik, Rose	2.1	0.5
16874 EN	Amelia's Notebook	Moss, Marissa	3.7	0.5
40129 EN	Amelia's War	Rinaldi, Ann	4.0	7.0
41264 EN	Amelia Writes Again	Moss, Marissa	4.8	1.0
28976 EN	America's Courts on Trial	Pascoe, Elaine	10.5	4.0
49599 EN	America's Forests (Earth Watch)	Staub, Frank	6.2	1.0
57283 EN	America's Leaders	Wheeler, Jill C.	7.1	1.0
44140 EN	America's Paul Revere	Forbes, Esther	6.6	2.0
47152 EN	American Army of Two, An	Greeson, Janet	2.9	0.5
49567 EN	American Bison (Nature Watch)	Berman, Ruth	6.7	1.0

28933 EN	American Civil War: A House Divided, The	Dolan, Edward F.	8.4	4.0
80275 EN	American Curl Cats	Murray, Julie	3.0	0.5
14706 EN	American Dinosaur Hunters	Aaseng, Nathan	7.8	3.0
74746 EN	American Flag, The	Douglas, Lloyd G.	2.5	0.5
118810 EN	American Flag, The	Landau, Elaine	5.2	0.5
20337 EN	American Indian Children of the Past	Sherrow, Victoria	7.2	3.0
20523 EN	American Indian Families	Miller, Jay	4.7	0.5
20524 EN	American Indian Festivals (A True Book)	Miller, Jay	4.4	0.5
20525 EN	American Indian Foods (A True Book)	Miller, Jay	5.1	0.5
20526 EN	American Indian Games (A True Book)	Miller, Jay	4.4	0.5
1875 EN	American Media, The	Gottfried, Ted	9.9	6.0
69054 EN	American Plague...Yellow Fever Epidemic of 1793, An	Murphy, Jim	9.0	6.0
60477 EN	American Shorthair Cat (Learning About Cats), The	Mattern, Joanne	5.3	1.0
88405 EN	American Shorthair Cats	Furstinger, Nancy	4.4	0.5
67677 EN	American Sign Language	Kent, Deborah	7.5	1.0
70185 EN	American Tall Tales	Osborne, Mary Pope	6.1	3.0
19003 EN	Americans Before Columbus	Baity, Elizabeth Chesley	8.6	10.0
12640 EN	Americas in the Colonial Era, The	Dambrosio/Barbieri	9.7	4.0
5454 EN	Amigo	Baylor, Byrd	3.6	0.5
69053 EN	Among the Barons	Haddix, Margaret Peterson	4.8	6.0
59349 EN	Among the Betrayed	Haddix, Margaret Peterson	4.9	5.0

78248 EN	Among the Brave	Haddix, Margaret Peterson	5.1	7.0
27164 EN	Among the Flowers (Look Once Look Again)	Schwartz, David M.	3.0	0.5
29501 EN	Among the Hidden	Haddix, Margaret Peterson	4.8	5.0
50379 EN	Among the Impostors	Haddix, Margaret Peterson	4.9	5.0
3 EN	Amos Fortune, Free Man	Yates, Elizabeth	6.5	5.0
1823 EN	Amphibians in Danger: A Worldwide Warning	Fridell, Ron	9.1	3.0
73958 EN	Amulet of Samarkand, The	Stroud, Jonathan	5.9	19.0
5325 EN	Amusement Park Mystery, The	Warner, Gertrude Chandler	3.8	2.0
13099 EN	Anacondas (Snake Discovery)	Bargar/Johnson	5.2	0.5
15199 EN	Anacondas (Snakes)	Gerholdt, James E.	3.8	0.5
20676 EN	Anansi and the Moss-Covered Rock	Kimmel, Eric A.	2.4	0.5
32896 EN	Anansi the Spider	McDermott, Gerald	2.8	0.5
5053 EN	Anastasia Again!	Lowry, Lois	4.5	5.0
5001 EN	Anastasia, Ask Your Analyst	Lowry, Lois	4.2	3.0
6602 EN	Anastasia at This Address	Lowry, Lois	4.6	4.0
454 EN	Anastasia at Your Service	Lowry, Lois	4.3	5.0
6302 EN	Anastasia on Her Own	Lowry, Lois	4.4	4.0
18256 EN	Anastasia's Album	Brewster, Hugh	6.4	1.0
44806 EN	Anastasia: The Last Grand Duchess	Meyer, Carolyn	5.8	5.0
17203 EN	Ancient Egypt	Hart, George	8.0	1.0
24798 EN	Ancient Egypt (Technology in the Time Of)	Crosher, Judith	6.3	1.0
63701 EN	Ancient Greece (Daily Life)	Nardo, Don	6.9	1.0

24799 EN	Ancient Greece (Technology in the Time Of)	Croscher, Judith	6.6	1.0
17205 EN	Ancient Rome (Eyewitness)	James, Simon	8.1	2.0
24800 EN	Ancient Rome (Technology in the Time Of)	Snedden, Robert	7.4	1.0
82425 EN	Ancient World: A Chapter Book	Gleason, Katherine	4.0	0.5
7203 EN	And I Mean It, Stanley	Bonsall, Crosby	0.9	0.5
26751 EN	And If the Moon Could Talk	Banks, Kate	2.6	0.5
69405 EN	And in the Morning	Wilson, John	6.1	7.0
28977 EN	And Justice for All: The Legal Rights of Young People	Nunez/Marx	10.5	7.0
4 EN	And Now Miguel	Krumgold, Joseph	4.8	8.0
9753 EN	And Still the Turtle Watched	MacGill-Callahan, Sheila	3.3	0.5
43508 EN	And the Dish Ran Away with the Spoon	Stevens/Crummel	2.6	0.5
119761 EN	And the Winner Is...	Morgan, Melissa J.	4.0	4.0
5402 EN	And Then What Happened, Paul Revere?	Fritz, Jean	5.3	1.0
9002 EN	And to Think That I...Mulberry Street	Seuss, Dr.	3.6	0.5
12206 EN	Andalusian Horses	Schrenk, Hans-Jorg	5.9	0.5
26976 EN	Andrew Carnegie Builder of Libraries	Simon, Charnan	5.4	0.5
31454 EN	Andrew Carnegie: Steel King and Friend to Libraries	Kent, Zachary	7.5	3.0
102794 EN	Andrew Jackson: Seventh President	Venezia, Mike	5.4	0.5
102795 EN	Andrew Johnson: Seventeenth President	Venezia, Mike	5.4	0.5
18953 EN	Android, The	Applegate, K.A.	4.0	4.0
63421 EN	Andromeda (The Library of Constellations)	Peters, Stephanie True	5.2	0.5

28782 EN	Andy and the Lion	Daugherty, James	3.6	0.5
32133 EN	Andy That's My Name	Paola, Tomie De	0.8	0.5
112884 EN	Andy Warhol: Pop Art Painter	Rubin, Susan Goldman	5.8	1.0
117926 EN	Angel Isle	Dickinson, Peter	6.3	26.0
109186 EN	Angel of Death: A Forensic Mystery, The	Ferguson, Alane	5.0	9.0
303 EN	Angel's Mother's Boyfriend	Delton, Judy	4.8	3.0
455 EN	Angel's Mother's Wedding	Delton, Judy	5.0	4.0
7146 EN	Angela and the Broken Heart	Robinson, Nancy	4.0	3.0
80681 EN	Angels & Other Strangers: Family Christmas Stories	Paterson, Katherine	4.8	4.0
16744 EN	Angels Watching over Me	McDaniel, Lurlene	4.3	4.0
115501 EN	Angels Watching Over Me	Durango, Julia	1.5	0.5
40582 EN	Angus and the Cat	Flack, Marjorie	2.7	0.5
9302 EN	Animal Babies	Hamsa, Bobbie	1.0	0.5
54271 EN	Animal Babies	Squire, Ann O.	4.8	0.5
49342 EN	Animal Babies (Glen Loates North American Wildlife)	Kalman, Bobbie	5.9	1.0
54303 EN	Animal Baby Sitters	Jarrow/Sherman	6.6	1.0
10504 EN	Animal Cafe	Stadler, John	3.1	0.5
1424 EN	Animal Crafts (World Wide Crafts)	MacLeod-Brudenell, Iain	4.9	0.5
28558 EN	Animal Fact/Animal Fable	Simon, Seymour	4.3	0.5
727 EN	Animal Farm	Orwell, George	7.3	5.0
16202 EN	Animal Homes (Crabapples)	Everts/Kalman	4.3	0.5
7401 EN	Animal Homes (New True Books)	Podendorf, Illa	2.7	0.5

82426 EN	Animal Masterminds: A Chapter Book	Nichols, Catherine	3.8	0.5
60469 EN	Animal Mummies: Preserved Through the Ages	Wilcox, Charlotte	5.1	0.5
5322 EN	Animal Shelter Mystery, The	Warner, Gertrude Chandler	4.2	3.0
5403 EN	Animal, the Vegetable and John D Jones, The	Byars, Betsy	4.6	4.0
114680 EN	Animals in the House: A History of Pets and People	Keenan, Sheila	6.8	3.0
51248 EN	Animals Nobody Loves	Simon, Seymour	5.0	0.5
5103 EN	Animals of Sea and Shore (New True Books)	Podendorf, Illa	3.7	0.5
119658 EN	Animals on Board	Murphy, Stuart J.	1.6	0.5
47660 EN	Ankiza	Velásquez, Gloria	6.2	5.0
20403 EN	Annabel Lee	Poe, Edgar Allan	4.1	0.5
9903 EN	Anne Frank: Child of the Holocaust	Brown, Gene	5.8	1.0
27117 EN	Anne Frank (First Book)	Epstein, Rachel	6.6	1.0
48596 EN	Anne Frank (Heinemann Profiles)	Tames, Richard	6.8	1.0
13605 EN	Anne of Avonlea (Bloomsbury)	Montgomery, L.M.	7.7	15.0
13606 EN	Anne of Green Gables (Bloomsbury)	Montgomery, L.M.	7.7	18.0
6652 EN	Anne of Ingleside	Montgomery, L.M.	6.0	16.0
13607 EN	Anne of the Island (Bloomsbury)	Montgomery, L.M.	7.4	13.0
6654 EN	Anne's House of Dreams	Montgomery, L.M.	6.1	13.0
113365 EN	Annie and Snowball and the Dress-up Birthday	Rylant, Cynthia	3.0	0.5
652 EN	Annie and the Old One	Miles, Miska	4.4	0.5
21099 EN	Annie Oakley: Legendary Sharpshooter	Flynn, Jean	6.6	3.0

8403 EN	Ant Cities	Dorros, Arthur	3.2	0.5
18603 EN	Ant Plays Bear	Byars, Betsy	1.6	0.5
50480 EN	Antarctic Antics: A Book of Penguin Poems	Sierra, Judy	3.6	0.5
61104 EN	Antarctic Ocean (Oceans), The	Ylvisaker, Anne	3.5	0.5
60983 EN	Antarctica	Fowler, Allan	2.4	0.5
125836 EN	Antarctica	Friedman, Mel	4.8	0.5
7402 EN	Antarctica (New True Books)	Stone, Lynn M.	4.0	0.5
13002 EN	Antelopes (African Animals Discovery)	Stone, Lynn M.	4.3	0.5
53803 EN	Anthem	Rand, Ayn	6.1	3.0
9904 EN	Antonia Novello: U.S. Surgeon General	Hawxhurst, Joan	6.1	1.0
84546 EN	Ants	Prischmann, Deirdre A.	3.1	0.5
12263 EN	Ants: A Great Community	Llamas, Andreu	6.3	0.5
78853 EN	Anybodies, The	Bode, N.E.	4.6	7.0
51569 EN	Apache (Indigenous Peoples of North America), The	Ake, Anne	9.1	4.0
13340 EN	Apaches (Native American People), The	McCall, Barbara	6.1	1.0
1623 EN	Apatosaurus (A True Book)	Landau, Elaine	5.0	0.5
56659 EN	Apostrophe	Salzmann, Mary Elizabeth	1.3	0.5
9754 EN	Appelemando's Dreams	Polacco, Patricia	3.8	0.5
53704 EN	Apple Farmer Annie	Wellington, Monica	1.8	0.5
28563 EN	Apple Pie Tree, The	Hall, Zoe	1.9	0.5
1441 EN	Apple Tree, The	Dodd, Lynley	2.0	0.5

4790 EN	Apple Trees (Trees)	Prevost, John F.	4.2	0.5
15810 EN	Apprenticeship of Lucas Whitaker, The	DeFelice, Cynthia	5.2	5.0
129303 EN	April Fool! Watch out at School!	deGroat, Diane	2.8	0.5
728 EN	April Morning	Fast, Howard	6.1	9.0
7655 EN	Apt. 3	Keats, Ezra Jack	2.6	0.5
5552 EN	Aquariums and Terrariums (New True Books)	Broekel, Ray	3.0	0.5
4898 EN	Arab/Israeli Conflict (War in the Gulf), The	Deegan, Paul J.	7.6	1.0
12207 EN	Arabian Horses	Schrenk, Hans-Jorg	5.7	0.5
59864 EN	Arabian Horses	Murray, Julie	2.8	0.5
15187 EN	Arabian Horses (Horses)	Gammie, Janet L.	4.0	0.5
5553 EN	Archaeology (New True Books)	Fradin, Dennis B.	4.4	0.5
48159 EN	Archibald Frisby	Chesworth, Michael	4.3	0.5
15945 EN	Arctic Animals	Kalman, Bobbie	6.8	2.0
15947 EN	Arctic Land, The	Kalman, Bobbie	7.0	1.0
68978 EN	Arctic Lights, Arctic Nights	Miller, Debbie S.	4.9	0.5
61105 EN	Arctic Ocean (Oceans), The	Ylvisaker, Anne	3.4	0.5
7404 EN	Arctic, The	Stone, Lynn M.	3.7	0.5
116581 EN	Are You Alone on Purpose?	Werlin, Nancy	4.0	6.0
100637 EN	Are You Going to Be Good?	Best, Cari	2.7	0.5
5257 EN	Are You in the House Alone?	Peck, Richard	4.9	6.0
5456 EN	Are You My Mother?	Eastman, P.D.	1.6	0.5

55189 EN	Are You Terrified Yet?	Stine, R.L.	3.1	3.0
5055 EN	Are You There God? It's Me, Margaret.	Blume, Judy	3.6	4.0
12001 EN	Aren't You Forgetting Something, Fiona?	Cole, Joanna	2.7	0.5
109655 EN	Arf and the Metal Detector	Wooderson, Philip	3.1	0.5
26998 EN	Argentina (Enchantment of the World)	Hintz, Martin	7.7	3.0
77315 EN	Arizona	Becker, Michelle Aki	2.4	0.5
7803 EN	Arizona (America the Beautiful)	Heinrichs, Ann	8.2	3.0
36941 EN	Arizona Cardinals (NFL Today)	Nichols, John	6.6	1.0
125218 EN	Arizona Cardinals, The	Stewart, Mark	5.4	1.0
12403 EN	Arizona (From Sea to Shining Sea)	Fradin, Dennis B.	4.4	1.0
26189 EN	Arizona (Hello U.S.A.)	Filbin, Dan	6.8	1.0
106408 EN	Ark Angel	Horowitz, Anthony	5.0	12.0
77316 EN	Arkansas	Leber, Nancy	2.2	0.5
7804 EN	Arkansas (America the Beautiful)	Heinrichs, Ann	8.2	3.0
26190 EN	Arkansas (Hello U.S.A.)	DiPiazza, Domenica	6.9	1.0
7001 EN	Arly	Peck, Robert Newton	4.4	6.0
11155 EN	Armadillo Rodeo	Brett, Jan	3.4	0.5
41941 EN	Armadillo Tattletale	Ketteman, Helen	4.1	0.5
4900 EN	Armed Forces (War in the Gulf), The	Italia, Bob	7.2	1.0
78793 EN	Armored Dinosaurs	Lessem, Don	4.1	0.5
125495 EN	Armored & Spiked Dinosaurs	Christiansen, Per	5.2	0.5

17208 EN	Arms & Armor (Eyewitness)	Byam, Michele	8.9	1.0
100945 EN	Army Ants	Markle, Sandra	5.5	0.5
16653 EN	Army of Terror	Whitman, John	4.5	3.0
47321 EN	Arnosky's Ark	Arnosky, Jim	6.5	0.5
504 EN	Around the World in Eighty Days	Verne, Jules	9.6	12.0
42582 EN	Arrival, The	Applegate, K.A.	4.2	3.0
5341 EN	Arrow to the Sun	McDermott, Gerald	2.7	0.5
42449 EN	Art of Keeping Cool, The	Lisle, Janet Taylor	5.0	7.0
54675 EN	Artemis Fowl	Colfer, Eoin	5.0	9.0
84235 EN	Artemis Fowl Files, The	Colfer, Eoin	5.5	4.0
59973 EN	Artemis Fowl: The Arctic Incident	Colfer, Eoin	5.0	9.0
68990 EN	Artemis Fowl: The Eternity Code	Colfer, Eoin	5.0	10.0
109333 EN	Artemis Fowl: The Lost Colony	Colfer, Eoin	5.3	13.0
87709 EN	Artemis Fowl: The Opal Deception	Colfer, Eoin	5.7	12.0
123436 EN	Artemis Fowl: The Time Paradox	Colfer, Eoin	5.6	13.0
20003 EN	Arthur and the Crunch Cereal Contest	Brown/Krensky	3.0	1.0
32080 EN	Arthur and the Lost Diary	Brown/Krensky	3.2	1.0
16965 EN	Arthur and the True Francine	Brown, Marc	2.3	0.5
6102 EN	Arthur Babysits	Brown, Marc	2.4	0.5
204 EN	Arthur, for the Very First Time	MacLachlan, Patricia	4.2	3.0
16966 EN	Arthur Goes to Camp	Brown, Marc	2.9	0.5
6051 EN	Arthur Meets the President	Brown, Marc	3.2	0.5

10451 EN	Arthur's April Fool	Brown, Marc	2.7	0.5
16967 EN	Arthur's Baby	Brown, Marc	2.2	0.5
16968 EN	Arthur's Birthday	Brown, Marc	2.3	0.5
9106 EN	Arthur's Chicken Pox	Brown, Marc	2.9	0.5
11156 EN	Arthur's Christmas Cookies	Hoban, Lillian	2.6	0.5
9755 EN	Arthur's Eyes	Brown, Marc	2.2	0.5
9051 EN	Arthur's Family Vacation	Brown, Marc	2.7	0.5
12759 EN	Arthur's First Sleepover	Brown, Marc	2.7	0.5
16969 EN	Arthur's Halloween	Brown, Marc	2.8	0.5
7304 EN	Arthur's Loose Tooth	Hoban, Lillian	2.9	0.5
11157 EN	Arthur's New Puppy	Brown, Marc	2.7	0.5
16970 EN	Arthur's Nose	Brown, Marc	1.6	0.5
29967 EN	Arthur's Pen Pal	Hoban, Lillian	3.1	0.5
16971 EN	Arthur's Pet Business	Brown, Marc	2.4	0.5
13948 EN	Arthur's Teacher Trouble	Brown, Marc	2.7	0.5
10453 EN	Arthur's Thanksgiving	Brown, Marc	3.1	0.5
5502 EN	Arthur's Tooth	Brown, Marc	2.8	0.5
16972 EN	Arthur's TV Trouble	Brown, Marc	2.6	0.5
16974 EN	Arthur Writes a Story	Brown, Marc	2.6	0.5
46774 EN	Artificial Intelligence (Watts Library)	Perry, Robert L.	8.9	1.0
17022 EN	Artist, The	Bianchi, John	4.7	0.5

25226 EN	As Ever, Gordy	Hahn, Mary Downing	4.6	6.0
17754 EN	As Long as There Are Mountains	Kinsey-Warnock, Natalie	5.3	6.0
29780 EN	Ashanti to Zulu	Musgrove, Margaret	4.9	0.5
60984 EN	Asia	Fowler, Allan	2.4	0.5
125837 EN	Asia	Drevitch, Gary	5.2	0.5
28979 EN	Asia (The 7 Continents)	Sayre, April Pulley	7.2	2.0
85022 EN	Assassination of Abraham Lincoln, The	Olson, Kay Melchisedech	3.7	0.5
18558 EN	Asteroids, Comets, and Meteors (Gateway Solar System)	Vogt, Gregory L.	6.9	0.5
5104 EN	Astronauts (New True Books)	Greene, Carol	3.8	0.5
12156 EN	Astronomy in Ancient Times	Asimov, Isaac	6.3	0.5
5105 EN	Astronomy (New True Books)	Fradin, Dennis B.	3.9	0.5
12264 EN	Astronomy Projects	Asimov, Isaac	5.8	0.5
30837 EN	At Her Majesty's Request	Myers, Walter Dean	7.1	3.0
11754 EN	At Home in the Coral Reef	Muzik, Katy	3.7	0.5
18853 EN	At Home in the Rain Forest	Willow, Diane	4.9	0.5
31642 EN	At Home in the Tide Pool	Wright, Alexandra	4.6	0.5
66886 EN	At the Crossing Places	Crossley-Holland, Kevin	4.4	12.0
114126 EN	At the Firefly Gate	Newbery, Linda	5.0	5.0
35577 EN	At the Plate with...Ken Griffey, Jr.	Christopher, Matt	6.6	4.0
32578 EN	At the Plate with...Mark McGwire	Christopher, Matt	6.3	3.0
35579 EN	At the Plate with...Mo Vaughn	Christopher, Matt	6.3	3.0

32577 EN	At the Plate with...Sammy Sosa	Christopher, Matt	6.8	3.0
111962 EN	Atalanta: The Race Against Destiny	Fontes, Justine	3.4	0.5
67679 EN	Athletes with Disabilities	Kent, Deborah	7.5	1.0
5929 EN	Athletic Shorts: Six Short Stories	Crutcher, Chris	6.0	6.0
36942 EN	Atlanta Falcons (NFL Today)	Nichols, John	6.7	1.0
6155 EN	Atlantic Ocean (New True Books), The	Heinrichs, Susan	3.9	0.5
61106 EN	Atlantic Ocean (Oceans), The	Ylvisaker, Anne	3.4	0.5
45489 EN	Atlantis: The Lost City?	Donkin, Andrew	6.7	1.0
8952 EN	Atlantis: The Missing Continent	McMullen, David	5.0	1.0
121819 EN	Attack of the Fiend	Delaney, Joseph	5.7	14.0
44152 EN	Attack of the Graveyard Ghouls	Stine, R.L.	3.2	2.0
14932 EN	Attack of the Jack-O'-Lanterns	Stine, R.L.	3.3	2.0
9601 EN	Attack of the Mutant	Stine, R.L.	3.5	3.0
79889 EN	Attack of the Tagger	Van Draanen, Wendelin	3.4	2.0
122375 EN	Attack of the Valley Girls	Trine, Greg	3.9	1.0
121416 EN	Attack of the Volcano Monkeys	Miller, Wiley	4.3	2.0
60962 EN	Attack on America: The Day the Twin Towers Collapsed	Gow, Mary	7.1	2.0
54157 EN	Attack on Pearl Harbor	Tanaka, Shelley	5.7	1.0
33626 EN	Attack, The	Applegate, K.A.	4.2	4.0
67445 EN	Attacks on the World Trade Center, The	Gard, Carolyn	7.9	2.0
83117 EN	Atticus of Rome: 30 B.C.	Denenberg, Barry	8.4	5.0

48478 EN	Auguste Rodin (The Life and Work Of...)	Tames, Richard	3.6	0.5
34807 EN	Aunt Clara Brown: Official Pioneer	Lowery, Linda	3.5	0.5
7352 EN	Aunt Eater Loves a Mystery	Cushman, Doug	2.4	0.5
6451 EN	Aunt Harriet's Underground Railroad in the Sky	Ringgold, Faith	4.1	0.5
40185 EN	Aunt Pitty Patty's Piggy	Aylesworth, Jim	3.3	0.5
41280 EN	Austere Academy, The	Snicket, Lemony	6.7	6.0
7405 EN	Australia	Georges, D.V.	4.4	0.5
60985 EN	Australia	Fowler, Allan	2.6	0.5
4295 EN	Australia	McCollum, Sean	4.5	0.5
125838 EN	Australia and Oceania	Friedman, Mel	5.0	0.5
26999 EN	Australia (Enchantment of the World)	Heinrichs, Ann	6.6	2.0
46823 EN	Austria (Enchantment of the World)	Stein, R. Conrad	8.3	4.0
45152 EN	Author Talk: Conversations with Judy Blume et al.	Marcus, Leonard S.	6.2	4.0
5106 EN	Automobiles (New True Books)	Wilkinson, Sylvia	3.2	0.5
13293 EN	Automobiles (Traveling Machines)	Cooper, Jason	4.3	0.5
24376 EN	Autumn of the Elk	Stone, Lynn M.	6.6	1.0
101349 EN	Avoiding Drugs	Murphy, Patricia J.	3.1	0.5
87138 EN	Avril Crump and Her Amazing Clones	Woolfe, Angela	4.7	7.0
82445 EN	Awesome Science: A Chapter Book	Gleason, Katherine	4.8	0.5
7406 EN	Aztec, The	McKissack, Patricia C.	4.6	0.5
63815 EN	Aztecs (Lost Civilizations), The	Barghusen, Joan D.	10.3	7.0

24801 EN	Aztecs (Technology in the Time of), The	Morgan, Nina	7.0	1.0
14654 EN	B. Bear Scouts and the Humongous Pumpkin, The	Berenstain, Stan/Jan	4.0	1.0
14655 EN	B. Bear Scouts and the Terrible Talking Termite, The	Berenstain, Stan/Jan	4.1	1.0
14653 EN	B. Bears and the Coughing Catfish, The	Berenstain, Stan/Jan	4.5	2.0
7462 EN	B. Bears and the Messy Room, The	Berenstain, Stan/Jan	4.1	0.5
9009 EN	B. Bears and the Missing Dinosaur Bone, The	Berenstain, Stan/Jan	1.8	0.5
7464 EN	B. Bears and the Nerdy Nephew, The	Berenstain, Stan/Jan	3.9	1.0
12765 EN	B. Bears and the Sinister Smoke Ring, The	Berenstain, Stan/Jan	4.5	2.0
7469 EN	B. Bears and the Sitter, The	Berenstain, Stan/Jan	3.4	0.5
7471 EN	B. Bears and the Trouble with Friends, The	Berenstain, Stan/Jan	3.5	0.5
7473 EN	B. Bears and the Truth, The	Berenstain, Stan/Jan	3.6	0.5
7474 EN	B. Bears and the Week at Grandma's, The	Berenstain, Stan/Jan	3.8	0.5
653 EN	B. Bears and Too Much TV, The	Berenstain, Stan/Jan	3.8	0.5
7478 EN	B. Bears and Too Much Vacation, The	Berenstain, Stan/Jan	3.8	0.5
7479 EN	B. Bears Blaze a Trail, The	Berenstain, Stan/Jan	2.3	0.5
18659 EN	B. Bears' Christmas Tree, The	Berenstain, Stan/Jan	3.6	0.5
67409 EN	B. Bears' Comic Valentine, The	Berenstain, Stan/Jan	3.8	0.5
7481 EN	B. Bears Forget Their Manners, The	Berenstain, Stan/Jan	4.3	0.5
7482 EN	B. Bears Get in a Fight, The	Berenstain, Stan/Jan	3.7	0.5
7486 EN	B. Bears Go to Camp, The	Berenstain, Stan/Jan	4.0	0.5
7487 EN	B. Bears Go to School, The	Berenstain, Stan/Jan	3.2	0.5

7488 EN	B. Bears Go to the Doctor, The	Berenstain, Stan/Jan	3.2	0.5
7490 EN	B. Bears in the Dark, The	Berenstain, Stan/Jan	3.8	0.5
10637 EN	B. Bears in the Freaky Funhouse, The	Berenstain, Stan/Jan	4.2	1.0
7491 EN	B. Bears Learn About Strangers, The	Berenstain, Stan/Jan	3.6	0.5
7495 EN	B. Bears on the Job, The	Berenstain, Stan/Jan	2.5	0.5
7497 EN	B. Bears' Trouble at School, The	Berenstain, Stan/Jan	4.0	0.5
7498 EN	B. Bears' Trouble with Money, The	Berenstain, Stan/Jan	4.0	0.5
54931 EN	B. Franklin, Printer	Adler, David A.	7.1	4.0
5 EN	B Is for Betsy	Haywood, Carolyn	4.3	2.0
57203 EN	B, My Name Is Bunny	Mazer, Norma Fox	3.2	5.0
7306 EN	Babar Learns to Cook	Brunhoff, Laurent De	3.6	0.5
7204 EN	Babar's Little Circus Star	Brunhoff, Laurent De	1.5	0.5
8375 EN	Babe Didrikson Zaharias (American Women of Achievement)	Lynn, Elizabeth	8.0	4.0
4411 EN	Babe Didrikson Zaharias: Driven to Win	Wakeman, Nancy	6.8	4.0
36037 EN	Babe & Me : A Baseball Card Adventure	Gutman, Dan	4.3	4.0
77351 EN	Babe Ruth and the Ice Cream Mess	Gutman, Dan	2.3	0.5
17995 EN	Baboon	Banks, Kate	2.0	0.5
59865 EN	Baboons	Murray, Julie	2.8	0.5
68997 EN	Babu's Song	Stuve-Bodeen, Stephanie	3.4	0.5
8506 EN	Baby	MacLachlan, Patricia	4.0	2.0
32548 EN	Baby Alicia Is Dying	McDaniel, Lurlene	4.7	6.0

5107 EN	Baby Animals (New True Books)	Podendorf, Illa	3.1	0.5
46616 EN	Baby in the House	Marx, David F.	1.2	0.5
10505 EN	Baby Moses	Hayward, Linda	1.8	0.5
6103 EN	Baby Sister for Frances, A	Hoban, Russell	3.4	0.5
10506 EN	Baby Sister Says No	Mayer, Mercer	1.8	0.5
19398 EN	Baby-sitters at Shadow Lake	Martin, Ann M.	3.7	5.0
19394 EN	Baby-sitters' Island Adventure	Martin, Ann M.	3.9	5.0
19393 EN	Baby-sitters' Winter Vacation	Martin, Ann M.	4.5	6.0
206 EN	Baby-sitting Is a Dangerous Job	Roberts, Willo Davis	5.3	6.0
66671 EN	Baby-sitting Smarts	Fine, Jil	5.2	1.0
104176 EN	Babymouse: Queen of the World!	Holm, Jennifer L.	2.2	0.5
8203 EN	Babysitter III, The	Stine, R.L.	3.7	4.0
8201 EN	Babysitter, The	Stine, R.L.	5.3	5.0
48479 EN	Bach (Lives and Times)	Lynch, Wendy	3.2	0.5
6206 EN	Back Home	Pinkney, Gloria Jean	3.5	0.5
10245 EN	Back to Before	Slepian, Jan	4.6	6.0
31541 EN	Back to the Titanic!	Gormley, Beatrice	4.9	4.0
152 EN	Back Yard Angel	Delton, Judy	4.3	2.0
108334 EN	Backhoes	McClellan, Ray	1.4	0.5
67689 EN	Backstage at a Movie Set	Wessling, Katherine	5.5	1.0
67690 EN	Backstage at a Music Video	Cefrey, Holly	6.2	1.0
67691 EN	Backstage at a Newscast	Somervill, Barbara A.	5.8	1.0

67692 EN	Backstage at a Play	Miller, Kimberly M.	5.6	1.0
67693 EN	Backstage at an Animated Series	Fingeroth, Danny	6.0	1.0
18753 EN	Backward Bird Dog, The	Wallace, Bill	3.8	3.0
5554 EN	Bacteria and Viruses (New True Books)	LeMaster, Leslie Jean	5.4	0.5
7602 EN	Bad, Bad Bunnies	Delton, Judy	3.2	1.0
41281 EN	Bad Beginning, The	Snicket, Lemony	6.4	4.0
49772 EN	Bad Boy: A Memoir	Myers, Walter Dean	6.5	8.0
72738 EN	Bad Boys	Palatini, Margie	2.7	0.5
27685 EN	Bad Case of Stripes, A	Shannon, David	3.8	0.5
17756 EN	Bad Girls	Voigt, Cynthia	4.3	8.0
60644 EN	Bad Girls in Love	Voigt, Cynthia	4.7	7.0
14933 EN	Bad Hare Day	Stine, R.L.	2.9	3.0
130524 EN	Bad Luck Bridesmaid: The Complicated...Claudia Cristina Cortez	Gallagher, Diana G.	3.4	1.0
23501 EN	Badger's Parting Gifts	Varley, Susan	4.8	0.5
88511 EN	Badness for Beginners: A Little Wolf and Smellybreff Adventure	Whybrow, Ian	2.5	0.5
27000 EN	Bahamas (Enchantment of the World), The	Hintz, Martin/Stephen	7.4	3.0
17657 EN	Bald Bandit, The	Roy, Ron	3.2	1.0
74747 EN	Bald Eagle, The	Douglas, Lloyd G.	2.7	0.5
64228 EN	Bald Eagles	Wilcox, Charlotte	5.7	1.0
45799 EN	Bald Eagles (The Untamed World)	Dudley, Karen	7.6	2.0
6002 EN	Ballad of Belle Dorcas	Hooks, William	4.1	0.5

14989 EN	Ballad of Lucy Whipple, The	Cushman, Karen	5.8	7.0
30338 EN	Ballad of the Civil War, A	Stolz, Mary	4.0	1.0
118649 EN	Ballerina Dreams	Thompson, Lauren	5.1	0.5
46818 EN	Ballet Dancing	Thomas, Mark	1.4	0.5
456 EN	Ballet Shoes	Streatfeild, Noel	5.7	9.0
115033 EN	Ballet Sisters: The Duckling and the Swan	Ormerod, Jan	1.6	0.5
36943 EN	Baltimore Ravens (NFL Today)	Nichols, John	6.8	1.0
125219 EN	Baltimore Ravens, The	Stewart, Mark	5.5	1.0
6 EN	Bambi	Salten, Felix	4.9	6.0
62769 EN	Bambi	Salten/Schulman	4.7	1.0
457 EN	Banana Twist	Heide, Florence Parry	5.1	3.0
62130 EN	Bank Tellers	Klingel, Cynthia	3.7	0.5
207 EN	Banner in the Sky	Ullman, James Ramsey	5.1	11.0
19529 EN	Bantam of the Opera	Auch, Mary Jane	3.8	0.5
29548 EN	Banza, The	Wolkstein, Diane	3.3	0.5
128093 EN	Barack Obama: 44th President of the United States	Wheeler, Jill C.	5.4	0.5
128350 EN	Barack Obama: 44th U.S. President	Robinson, Tom	8.0	2.0
11002 EN	Barcelona (Great Cities)	Dunnam, Nancy	7.7	1.0
6351 EN	Bard of Avon: The Story of William Shakespeare	Stanley/Vennema	6.2	1.0
21206 EN	Barefoot: Escape on the Underground Railroad	Edwards, Pamela Duncan	4.0	0.5
4550 EN	Barges (The Transportation Library)	Schaefer, Lola M.	3.3	0.5
36594 EN	Bark, George	Feiffer, Jules	1.3	0.5

14934 EN	Barking Ghost, The	Stine, R.L.	2.9	2.0
7251 EN	Barney's Horse	Hoff, Syd	2.2	0.5
120342 EN	Barry Bonds (Revised Edition)	Savage, Jeff	4.5	0.5
9003 EN	Bartholomew and the Oobleck	Seuss, Dr.	3.2	0.5
120545 EN	Baseball Crazy: Ten Short Stories that Cover All the Bases	Mercado, Nancy E.	4.9	5.0
5353 EN	Baseball Fever	Hurwitz, Johanna	5.0	2.0
4846 EN	Baseball (How-To Sports)	Joseph, Paul	4.4	0.5
5108 EN	Baseball (New True Books)	Broekel, Ray	3.3	0.5
6253 EN	Baseball Pals	Christopher, Matt	3.0	1.0
9253 EN	Baseball's Greatest Pitchers	Kramer, S.A.	4.2	1.0
112389 EN	Baseball Stars	Buckman, Virginia	5.6	1.0
80145 EN	Basilisk	Browne, N.M.	7.1	14.0
5354 EN	Basket Counts, The	Christopher, Matt	4.3	2.0
4838 EN	Basketball (How-To Sports)	Joseph, Paul	4.9	0.5
28314 EN	Basketball Mystery, The	Warner, Gertrude Chandler	3.9	3.0
6156 EN	Basketball (New True Books)	Rosenthal, Bert	3.4	0.5
113244 EN	Basketball Stars	Shea, Therese	5.9	1.0
88397 EN	Basking Sharks	Klein, Adam G.	4.8	0.5
56641 EN	Bass Cannot Play Bass	Molter, Carey	1.2	0.5
52512 EN	Basset Hounds	Meister, Cari	3.4	0.5
56635 EN	Bat Hangs from the Bat, A	Doudna, Kelly	1.5	0.5

29497 EN	Bat Six	Wolff, Virginia Euwer	5.1	8.0
17362 EN	Batboy: An Inside Look at Spring Training	Anderson, Joan	5.6	0.5
135539 EN	Batboy, The	Lupica, Mike	5.7	8.0
5206 EN	Bathwater Gang, The	Spinelli, Jerry	3.0	1.0
131108 EN	Batista	O'Shei, Tim	4.9	0.5
14202 EN	Bats for Kids/Bat Magic for Kids	Lundberg, Kathryn T.	5.3	0.5
12265 EN	Bats: Ultrasonic Navigators	Garcia, Eulalia	6.0	0.5
121443 EN	Battle for Skandia, The	Flanagan, John	6.7	14.0
104644 EN	Battle of Gettysburg, The	O'Hern, Kerri	4.6	0.5
69273 EN	Battle of Jericho, The	Draper, Sharon M.	4.7	10.0
85023 EN	Battle of the Alamo, The	Doeden, Matt	3.6	0.5
114403 EN	Battle of the Bands	Grace, N.B.	4.5	3.0
114853 EN	Battle of the Dum Diddys	Stine, R.L.	3.1	1.0
122983 EN	Battle of the Labyrinth, The	Riordan, Rick	4.1	12.0
144614 EN	Battle of the Olympians and the Titans: A Retelling, The	Meister, Cari	3.5	0.5
129157 EN	Battle of the Red Hot Pepper Weenies, The	Lubar, David	4.2	6.0
51859 EN	Battlefield Ghost, The	Cuyler, Margery	4.3	2.0
24378 EN	Battling Bighorns, The	Stone, Lynn M.	6.6	1.0
153 EN	Be a Perfect Person in Just Three Days!	Manes, Stephen	4.2	1.0
9602 EN	Be Careful What You Wish For	Stine, R.L.	3.7	3.0
21343 EN	Be Gentle!	Miller, Virginia	2.0	0.5

45860 EN	Be Nice to Spiders	Graham, Margaret Bloy	3.3	0.5
61658 EN	Bea and Mr. Jones	Schwartz, Amy	3.6	0.5
118169 EN	Beach Biology	Davidson, Avelyn	5.2	0.5
123164 EN	Beach Blues: The Complicated Life of Claudia Cristina Cortez	Gallagher, Diana G.	3.1	1.0
32560 EN	Beaded Moccasins: The Story of Mary Campbell, The	Durrant, Lynda	4.7	6.0
16332 EN	Beagle, The	Wilcox, Charlotte	3.9	0.5
27760 EN	Beagles (Dogs)	Kallen, Stuart A.	3.5	0.5
6352 EN	Beans on the Roof	Byars, Betsy	2.4	1.0
68221 EN	Beans to Chocolate	Snyder, Inez	2.0	0.5
28317 EN	Beany (Not Beanhead) and the Magic Crystal	Wojciechowski, Susan	4.6	1.0
154 EN	Bear Called Paddington, A	Bond, Michael	4.7	4.0
102773 EN	Bear Cub Grows Up, A	Zollman, Pam	1.7	0.5
67730 EN	Bear Santa Claus Forgot, The	Kimpton, Diana	3.3	0.5
20315 EN	Bear, The	Curwood, James Oliver	6.7	8.0
9632 EN	Beardance	Hobbs, Will	5.7	8.0
12108 EN	Bears and Their Forest Cousins (Animal Families)	Schmidt, Annemarie	6.8	1.0
9303 EN	Bears, Bears, Everywhere	Milios, Rita	0.8	0.5
9006 EN	Bears' Christmas, The	Berenstain, Stan/Jan	1.9	0.5
16204 EN	Bears (Crabapples)	Kalman/Everts	3.3	0.5
6558 EN	Bears (Creative Ed.)	Wexo, John Bonnett	5.4	0.5
12110 EN	Bears for Kids/Black Bear Magic for Kids	Fair, Jeff	4.8	0.5
252 EN	Bears' House, The	Sachs, Marilyn	4.1	2.0

13005 EN	Bears (North American Animal Discovery)	Stone, Lynn M.	3.9	0.5
43129 EN	Bears on Hemlock Mountain, The	Dalgliesh, Alice	3.5	1.0
43961 EN	Bears: Paws, Claws, and Jaws	Richardson, Adele D.	3.2	0.5
48404 EN	Bearsie Bear and the Surprise Sleepover Party	Waber, Bernard	2.5	0.5
5057 EN	Bearstone	Hobbs, Will	5.0	6.0
21752 EN	Bearymore	Freeman, Don	4.2	0.5
44703 EN	Beast	Napoli, Donna Jo	4.6	8.0
12469 EN	Beast Feast	Florian, Douglas	4.4	0.5
14935 EN	Beast from the East, The	Stine, R.L.	2.7	2.0
12066 EN	Beast in the Bathtub, The	Stevens, Kathleen	3.1	0.5
77437 EN	Beat Goes On, The	Minchin, Adele	6.0	10.0
6604 EN	Beat the Turtle Drum	Greene, Constance C.	4.1	3.0
113703 EN	Beating Depression: Teens Find Light at the End of the Tunnel	Zucker, Faye	6.6	2.0
82446 EN	Beating the Odds: A Chapter Book	Packard, Mary	4.7	0.5
1518 EN	Beatles, The	Venezia, Mike	5.0	0.5
82078 EN	Beatrice Doesn't Want To	Numeroff, Laura	2.2	0.5
66794 EN	Beautiful Blackbird	Bryan, Ashley	3.7	0.5
552 EN	Beauty	Wallace, Bill	4.0	5.0
7003 EN	Beauty	McKinley, Robin	6.2	11.0
30521 EN	Beauty and the Beast	Brett, Jan	5.3	0.5
123165 EN	Beauty and the Beast: The Graphic Novel	Dahl, Michael	2.6	0.5

14204 EN	Beavers for Kids/Beaver Magic for Kids	Corrigan, Patricia	4.9	0.5
14304 EN	Beavers (Nature's Children)	Kelsey, Elin	5.4	0.5
13007 EN	Beavers (North American Animal Discovery)	Stone, Lynn M.	4.1	0.5
114704 EN	Bec	Shan, Darren	4.8	9.0
57971 EN	Because Brian Hugged His Mother	Rice, David L.	4.5	0.5
65076 EN	Because of Anya	Haddix, Margaret Peterson	4.6	3.0
39557 EN	Because of Winn-Dixie	DiCamillo, Kate	3.9	3.0
124496 EN	Becoming Billie Holiday	Weatherford, Carole Boston	5.8	2.0
18255 EN	Becoming Felix	Wilson, Nancy Hope	4.5	6.0
82864 EN	Becoming Naomi Leon	Ryan, Pam Muñoz	5.4	6.0
10754 EN	Bed-Knob and Broomstick	Norton, Mary	4.8	6.0
5208 EN	Bedtime for Frances	Hoban, Russell	2.7	0.5
7901 EN	Bee-Man of Orn (Creative Education)	Stockton, Frank	7.2	1.0
7206 EN	Beef Stew	Brenner, Barbara	1.8	0.5
59867 EN	Bees (Animal Kingdom)	Murray, Julie	3.2	0.5
12267 EN	Bees (The New Creepy Crawly Collection)	Fisher, Enid Broderick	5.3	0.5
48481 EN	Beethoven (Lives and Times)	Lynch, Wendy	3.2	0.5
74735 EN	Beetles (Animals of the World)	Eckart, Edana	1.4	0.5
12268 EN	Beetles (The New Creepy Crawly Collection)	Fisher, Enid Broderick	5.2	0.5
304 EN	Beezus and Ramona	Cleary, Beverly	4.8	3.0
120546 EN	Before John Was a Jazz Giant: A Song of John Coltrane	Weatherford, Carole Boston	3.8	0.5

60706 EN	Before We Were Free	Alvarez, Julia	5.6	8.0
70876 EN	Begging for Change	Flake, Sharon G.	3.7	6.0
49616 EN	Beginning Baseball	Jensen/Geng	4.7	1.0
49617 EN	Beginning Basketball	Jensen/Klinzing	4.9	1.0
49618 EN	Beginning Golf	Jensen/Krause	4.9	1.0
49619 EN	Beginning Gymnastics	Jensen/Bragg	5.1	1.0
49620 EN	Beginning Hockey	Jensen/Foley	5.2	1.0
49621 EN	Beginning Karate	Jensen/Dallas	5.4	1.0
49622 EN	Beginning Mountain Biking	Jensen/King	4.5	1.0
49623 EN	Beginning Snowboarding	Jensen/Lurie	4.8	1.0
49624 EN	Beginning Soccer	Jensen/Coleman	5.0	1.0
49625 EN	Beginning Softball	Jensen/Nitz	4.5	1.0
49626 EN	Beginning Strength Training	Coleman/Savage	4.8	1.0
49627 EN	Beginning Tennis	Jensen/Miller	4.9	1.0
49628 EN	Beginning Volleyball	Jensen, Julie	4.6	1.0
5258 EN	Begonia for Miss Applebaum, A	Zindel, Paul	6.6	7.0
139477 EN	Behemoth	Westerfeld, Scott	5.4	13.0
112369 EN	Behind Every Great Driver: Stock Car Teams	Mattern, Joanne	5.5	1.0
18754 EN	Behind the Bedroom Wall	Williams, Laura E.	4.4	4.0
109373 EN	Behind the Curtain: An Echo Falls Mystery	Abrahams, Peter	4.1	9.0
65424 EN	Behind the Mountains: The Diary of Celiane Esperance	Danticat, Edwidge	5.6	5.0

57286 EN	Behind the Terror	Hamilton, John	8.0	1.0
46824 EN	Belgium (Enchantment of the World)	Burgan, Michael	7.8	4.0
155 EN	Bella Arabella	Fosburgh, Liza	4.4	4.0
56660 EN	Bella Blew Blue Bubbles	Rondeau, Amanda	1.4	0.5
15791 EN	Belle Prater's Boy	White, Ruth	4.4	5.0
54093 EN	Belle Teal	Martin, Ann M.	4.8	6.0
19004 EN	Belling the Tiger	Stolz, Mary	4.9	1.0
10755 EN	Bellmaker, The	Jacques, Brian	5.7	14.0
208 EN	Ben and Me	Lawson, Robert	6.9	3.0
115460 EN	Ben and the Sudden Too-Big Family	Rodowsky, Colby	5.4	4.0
17610 EN	Ben Franklin of Old Philadelphia	Cousins, Margaret	6.5	4.0
114570 EN	Ben Roethlisberger	Zuehlke, Jeffrey	4.0	0.5
43244 EN	Ben's Trumpet	Isadora, Rachel	2.2	0.5
43271 EN	Bend in the River, A	Naipaul, V.S.	6.7	18.0
49969 EN	Benedict Arnold: Patriot or Traitor?	Gaines, Ann Graham	7.5	3.0
74736 EN	Bengal Tiger (Animals of the World)	Eckart, Edana	1.4	0.5
66260 EN	Benjamin Banneker: Pioneering Scientist	Wadsworth, Ginger	3.7	0.5
16101 EN	Benjamin Franklin: Founding Father and Inventor	Foster, Leila Merrell	6.6	3.0
105413 EN	Benjamin Harrison: Twenty-Third President	Venezia, Mike	4.7	0.5
27483 EN	Benny Goes into Business	Warner, Gertrude Chandler	2.3	0.5
84100 EN	Benny's Boxcar Sleepover	Warner, Gertrude Chandler	2.4	0.5
25090 EN	Benny's New Friend	Warner, Gertrude Chandler	2.1	0.5

46451 EN	Benny's Saturday Surprise	Warner, Gertrude Chandler	2.1	0.5
5319 EN	Benny Uncovers a Mystery	Warner, Gertrude Chandler	3.8	2.0
115144 EN	Beowulf, a Hero's Tale Retold	Rumford, James	4.3	0.5
12505 EN	Berenstains (Young at Heart), The	Berg, Julie	5.2	0.5
11004 EN	Berlin (Great Cities)	Steins, Richard	8.1	2.0
6104 EN	Berlioz the Bear	Brett, Jan	3.0	0.5
8953 EN	Bermuda Triangle, The	Collins, Jim	5.1	1.0
79438 EN	Bermuda Triangle, The	Rudolph, Aaron	5.0	0.5
49773 EN	Bernie Magruder & the Haunted Hotel	Naylor, Phyllis Reynolds	5.6	4.0
64499 EN	Bernie Magruder & the Pirate's Treasure	Naylor, Phyllis Reynolds	5.4	4.0
66261 EN	Bessie Coleman: Daring to Fly	Walker, Sally M.	3.5	0.5
107018 EN	Bessie Smith and the Night Riders	Stauffacher, Sue	4.3	0.5
105497 EN	Best Best Friends	Chodos-Irvine, Margaret	2.0	0.5
49803 EN	Best Book of Ballet, The	Wilkes, Angela	5.7	0.5
49807 EN	Best Book of Fossils, Rocks, and Minerals, The	Pellant, Chris	6.3	0.5
49802 EN	Best Book of Ponies, The	Budd, Jackie	4.9	0.5
73490 EN	Best Book of Snakes, The	Gunzi, Christiane	5.6	0.5
107692 EN	Best (Boy)friend Forever	Morgan, Melissa J.	3.9	4.0
253 EN	Best Christmas Pageant Ever, The	Robinson, Barbara	5.1	2.0
7355 EN	Best Friends	Kellogg, Steven	3.4	0.5
5458 EN	Best Friends for Frances	Hoban, Russell	3.4	0.5

83053 EN	Best Friends for Never:	Harrison, Lisi	4.9	6.0
100771 EN	Best in Show for Rotten Ralph	Gantos, Jack	3.0	0.5
84317 EN	Best Is Yet to Come, The	Mazer, Anne	3.7	2.0
305 EN	Best-Laid Plans of Jonah Twist, The	Honeycutt, Natalie	3.5	3.0
7356 EN	Best Little Monkeys in the World, The	Standiford, Natalie	2.0	0.5
62831 EN	Best Mud Pie, The	Quinn, Lin	1.1	0.5
10212 EN	Best School Year Ever, The	Robinson, Barbara	5.4	3.0
17303 EN	Best Vacation Ever, The	Murphy, Stuart J.	1.8	0.5
19890 EN	Best Way to Play, The	Cosby, Bill	2.5	0.5
119659 EN	Betcha!	Murphy, Stuart J.	1.4	0.5
458 EN	Betsy and the Boys	Haywood, Carolyn	3.7	3.0
5404 EN	Betsy and the Circus	Haywood, Carolyn	3.8	3.0
101337 EN	Betsy Ross and the American Flag	Olson, Kay Melchisedech	3.7	0.5
820 EN	Betsy Ross: Designer of Our Flag	Weil, Ann	3.8	3.0
459 EN	Betsy's Busy Summer	Haywood, Carolyn	3.7	3.0
7 EN	Betsy-Tacy	Lovelace, Maud Hart	4.0	3.0
20058 EN	Betsy-Tacy and Tib	Lovelace, Maud Hart	4.2	3.0
53903 EN	Better Not Get Wet, Jesse Bear	Carlstrom, Nancy White	2.3	0.5
13771 EN	Between a Rock and a Hard Place	Carter, Alden R.	4.9	8.0
57717 EN	Beverly Billingsly Borrows a Book	Stadler, Alexander	3.1	0.5
12506 EN	Beverly Cleary (Young at Heart)	Berg, Julie	5.2	0.5
50481 EN	Beware of the Storybook Wolves	Child, Lauren	4.5	0.5
49638 EN	Beware, Princess Elizabeth	Meyer, Carolyn	7.2	8.0

130525 EN	Beware! The Complicated Life of Claudia Cristina Cortez	Gallagher, Diana G.	3.2	1.0
8053 EN	Beware the Fish!	Korman, Gordon	4.8	5.0
14936 EN	Beware, the Snowman	Stine, R.L.	3.2	2.0
118760 EN	Beyond Pluto: The Final Frontier in Space	Landau, Elaine	5.0	0.5
10932 EN	Beyond the Burning Time	Lasky, Kathryn	5.6	8.0
8553 EN	Beyond the Chocolate War	Cormier, Robert	5.7	10.0
130961 EN	Beyond the Grave	Watson, Jude	4.0	5.0
6055 EN	Beyond the Ridge	Goble, Paul	3.9	0.5
101196 EN	Beyond the Valley of Thorns	Carman, Patrick	6.2	8.0
5058 EN	BFG, The	Dahl, Roald	4.8	6.0
12002 EN	Bicycle Bear	Muntean, Michaela	3.1	0.5
12003 EN	Bicycle Bear Rides Again	Muntean, Michaela	2.9	0.5
9757 EN	Bicycle Man, The	Say, Allen	3.8	0.5
5315 EN	Bicycle Mystery	Warner, Gertrude Chandler	3.2	2.0
69253 EN	Bicycles (Heinemann)	Schaefer, Lola M.	1.8	0.5
2049 EN	Bicycles (The Transportation Library)	Schaefer, Lola M.	2.8	0.5
12999 EN	Bicycling (Action Sports)	Gutman, Bill	5.1	1.0
30906 EN	Big-Air Snowboarding	McKenna, Anne T.	4.1	0.5
6254 EN	Big Al	Clements, Andrew	3.8	0.5
28025 EN	Big Anthony: His Story	De Paola, Tomie	3.0	0.5
7357 EN	Big Balloon Race, The	Coerr, Eleanor	2.6	0.5

460 EN	Big Base Hit	Hughes, Dean	3.7	1.0
62833 EN	Big, Beautiful, Brown Box (Rookie Choices), The	Brimner, Larry Dane	2.1	0.5
7208 EN	Big Bird's Copycat Day	Lerner, Sharon	1.7	0.5
88859 EN	Big Blueberry Barf-Off!, The	Stine, R.L.	3.0	1.0
3057 EN	Big Brother Little Brother	Dale, Penny	1.1	0.5
110924 EN	Big Bucks: The Fast Cash of Stock Car Racing	Mattern, Joanne	5.6	1.0
59174 EN	Big Burn, The	Ingold, Jeanette	5.6	9.0
5902 EN	Big Cats	Simon, Seymour	5.8	1.0
12109 EN	Big Cats (Animal Families)	Kappeler, Markus	6.4	1.0
16205 EN	Big Cats (Crabapples)	Kalman/Everts	3.3	0.5
6559 EN	Big Cats (Creative Ed.)	Wexo, John Bonnett	5.5	0.5
101286 EN	Big Chickens	Helakoski, Leslie	2.6	0.5
120560 EN	Big Field, The	Lupica, Mike	5.3	8.0
101335 EN	Big House, The	Coman, Carolyn	5.3	5.0
36435 EN	Big Mama	Crunk, Tony	3.7	0.5
12067 EN	Big Mistake, A	Rinder, Lenore	1.9	0.5
137291 EN	Big Nate: In a Class by Himself	Peirce, Lincoln	3.1	2.0
145762 EN	Big Nate on a Roll	Peirce, Lincoln	2.9	2.0
143959 EN	Big Nate Out Loud	Peirce, Lincoln	2.5	1.0
140498 EN	Big Nate Strikes Again	Peirce, Lincoln	3.0	2.0
36539 EN	Big Orange Splot, The	Pinkwater, Daniel	3.2	0.5
103 EN	Big Red	Kjelgaard, Jim	5.6	9.0

78806 EN	Big Rigs	Ransom, Candice	2.5	0.5
7358 EN	Big Snow, The	Hader, Berta/Elmer	4.3	0.5
62832 EN	Big Tee Ball Game (Rookie Choices), The	Brimner, Larry Dane	2.3	0.5
6656 EN	Big Wander, The	Hobbs, Will	5.1	8.0
79433 EN	Bigfoot	Burgan, Michael	4.8	0.5
8954 EN	Bigfoot: Man, Monster, or Myth?	Carmichael, Carrie	4.9	1.0
29774 EN	Biggest Bear, The	Ward, Lynd	3.9	0.5
34831 EN	Biggest, Best Snowman, The	Cuyler, Margery	3.6	0.5
108497 EN	Biker City	Masters, Anthony	3.1	1.0
118185 EN	Bill Clinton: Forty-Second President	Venezia, Mike	5.5	0.5
118812 EN	Bill of Rights, The	Taylor-Butler, Christine	5.3	0.5
7657 EN	Bill Peet: An Autobiography	Peet, Bill	6.9	3.0
7604 EN	Billy and Blaze	Anderson, C.W.	3.7	0.5
36078 EN	Billy the Kid: Outlaw of the Wild West	Bruns, Roger A.	7.4	3.0
56687 EN	Bimmi Finds a Cat	Stewart, Elisabeth J.	3.8	0.5
5002 EN	Bingo Brown and the Language of Love	Byars, Betsy	4.3	4.0
5505 EN	Bionic Bunny Show, The	Brown, Marc	2.8	0.5
126507 EN	Bird	Elliott, Zetta	3.8	0.5
79148 EN	Bird	Johnson, Angela	4.2	3.0
41657 EN	Bird Alphabet Book, The	Pallotta, Jerry	3.2	0.5
15455 EN	Bird-Eating Spiders (Spiders)	Gerholdt, James E.	4.1	0.5

13102 EN	Bird Eating Spiders (Spiders Discovery)	Martin, Louise	4.4	0.5
17286 EN	Birdie's Lighthouse	Hopkinson, Deborah	4.1	0.5
73384 EN	Birdland	Mack, Tracy	4.4	4.0
128270 EN	Birds	Henkes, Kevin	2.1	0.5
49346 EN	Birds at My Feeder (Glen Loates North American Wildlife)	Kalman, Bobbie	6.0	1.0
5060 EN	Birds' Christmas Carol, The	Wiggin, Kate Douglas	7.3	2.0
11054 EN	Birds (Our Living World)	Ricciuti, Edward	6.0	2.0
27757 EN	Birds (Popular Pet Care)	Hansen, Ann Larkin	4.2	0.5
5109 EN	Birds We Know (New True Books)	Friskey, Margaret	2.6	0.5
101202 EN	Birdwing	Martin, Rafe	4.6	11.0
9154 EN	Birth of a New Tradition, The	Asmar, Ramsey	4.2	0.5
12158 EN	Birth of Our Universe, The	Asimov, Isaac	5.3	0.5
62834 EN	Birthday Flowers (Rookie Choices), The	Brimner, Larry Dane	2.2	0.5
30899 EN	Birthday Presents	Rylant, Cynthia	2.9	0.5
11456 EN	Birthday Surprises: Ten Great Stories to Unwrap	Hurwitz, Johanna	5.1	3.0
43663 EN	Biscuit Finds a Friend	Capucilli, Alyssa Satin	0.8	0.5
15951 EN	Bison and the Great Plains, The	Taylor, Dave	6.9	1.0
12208 EN	Bison for Kids/Bison Magic for Kids	Wilkinson, Todd	5.8	0.5
14307 EN	Bison (Nature's Children)	Dingwall, Laima	5.6	0.5
14793 EN	Bit by Bit	Sanfield, Steve	3.9	0.5
138348 EN	Bites: Scary Stories to Sink Your Teeth Into	Metzger, Lois	4.4	4.0

44136 EN	Black and White	Macaulay, David	3.4	0.5
17172 EN	Black Beach (Pacemaker)	Hiller, Doris	3.1	1.0
27767 EN	Black Bears	Kallen, Stuart A.	4.3	0.5
80255 EN	Black Bears	Murray, Julie	3.2	0.5
45939 EN	Black Beauty: The Greatest Horse Story Ever Told	Sewell/Jenner	4.8	1.0
8 EN	Black Beauty (Unabridged)	Sewell, Anna	7.7	11.0
86093 EN	Black Canary, The	Curry, Jane Louise	6.1	8.0
210 EN	Black Cauldron, The	Alexander, Lloyd	5.2	7.0
132348 EN	Black Circle, The	Carman, Patrick	4.7	5.0
73461 EN	Black Dance in America: A History Through Its People	Haskins, James	9.0	9.0
19062 EN	Black Elk: A Man with a Vision	Greene, Carol	3.1	0.5
34760 EN	Black Hands, White Sails	McKissack, Patricia/Fredrick	8.0	5.0
53559 EN	Black Heroes of the American Revolution	Davis, Burke	7.7	2.0
42799 EN	Black Jack	Garfield, Leon	6.5	8.0
730 EN	Black Like Me	Griffin, John Howard	7.0	11.0
88406 EN	Black Mambas	Klein, Adam G.	4.5	0.5
104 EN	Black Pearl, The	O'Dell, Scott	5.4	4.0
45800 EN	Black Rhinos (The Untamed World)	Watt, E. Melanie	7.1	2.0
655 EN	Black Snowman, The	Mendez, Phil	3.7	0.5
18756 EN	Black Stallion and Flame, The	Farley, Walter	6.4	6.0
10556 EN	Black Stallion and Satan, The	Farley, Walter	5.4	7.0
10555 EN	Black Stallion Legend, The	Farley, Walter	6.3	7.0
601 EN	Black Stallion Returns, The	Farley, Walter	6.1	8.0

10558 EN	Black Stallion's Blood Bay Colt, The	Farley, Walter	6.0	12.0
65966 EN	Black Stallion's Filly, The	Farley, Walter	5.8	10.0
11591 EN	Black Stallion's Ghost, The	Farley, Walter	6.6	7.0
105 EN	Black Stallion, The	Farley, Walter	5.2	7.0
6385 EN	Black Unicorn	Lee, Tanith	5.4	7.0
2060 EN	Black Widow Spiders	McAuliffe, Bill	4.7	0.5
59869 EN	Black Widow Spiders	Murray, Julie	3.2	0.5
15456 EN	Black Widow Spiders (Spiders)	Gerholdt, James E.	4.1	0.5
13103 EN	Black Widow Spiders (Spiders Discovery)	Martin, Louise	4.7	0.5
105165 EN	Blackbeard's Last Fight	Kimmel, Eric A.	4.1	0.5
64776 EN	Blackfeet (Indigenous Peoples of North America), The	Sharp, Anne Wallace	8.7	4.0
13344 EN	Blackfoot (Native American People), The	Hahn, Elizabeth	7.5	1.0
11150 EN	Blackwater Swamp	Wallace, Bill	4.2	5.0
41415 EN	Blaze and the Forest Fire	Anderson, C.W.	4.1	0.5
17510 EN	Blaze and the Gray Spotted Pony	Anderson, C.W.	3.2	0.5
41417 EN	Blaze and the Mountain Lion	Anderson, C.W.	3.8	0.5
41418 EN	Blaze and Thunderbolt	Anderson, C.W.	4.1	0.5
34969 EN	Blazer Drive	Brouwer, Sigmund	3.8	3.0
8209 EN	Blind Date	Stine, R.L.	4.0	6.0
8955 EN	Blind Guards of Easter Island, The	Meyer, Miriam	5.9	1.0
73359 EN	Blind Hunter, The	Rodanas, Kristina	4.7	0.5

10104 EN	Blitzcat	Westall, Robert	5.9	9.0
109522 EN	Blizzard of the Blue Moon	Osborne, Mary Pope	3.9	2.0
14937 EN	Blob That Ate Everyone, The	Stine, R.L.	3.0	2.0
18446 EN	Blood and Chocolate	Klause, Annette Curtis	6.4	9.0
118493 EN	Blood Beast	Shan, Darren	4.4	8.0
2961 EN	Blood-Feeding Bugs and Beasts	Kite, L. Patricia	5.4	1.0
78954 EN	Blood Gold	Cadnum, Michael	7.2	7.0
78141 EN	Blood Is Thicker	Langan, Paul	4.8	4.0
106127 EN	Blood on the River: James Town 1607	Carbone, Elisa	5.3	7.0
126972 EN	Blood Ties	Emerson, Kevin	5.5	7.0
9522 EN	Bloody Country	Collier, James/Christopher	5.2	6.0
34713 EN	Bloomability	Creech, Sharon	5.2	7.0
461 EN	Blossom Promise, A	Byars, Betsy	4.1	4.0
306 EN	Blossoms and the Green Phantom, The	Byars, Betsy	4.6	4.0
307 EN	Blossoms Meet the Vulture Lady, The	Byars, Betsy	4.3	4.0
6453 EN	Blubber	Blume, Judy	3.8	4.0
5306 EN	Blue Bay Mystery	Warner, Gertrude Chandler	2.9	2.0
8511 EN	Blue Heron	Avi	4.0	5.0
156 EN	Blue Moose	Pinkwater, Daniel	4.4	0.5
105650 EN	Blue Noon	Westerfeld, Scott	5.2	13.0
61335 EN	Blue Roan Child, The	Findlay, Jamieson D.	5.4	13.0
106 EN	Blue Sword, The	McKinley, Robin	6.8	17.0
80245 EN	Blue Whales	Murray, Julie	3.3	0.5

45801 EN	Blue Whales (The Untamed World)	Miller-Schroeder, Patricia	6.8	2.0
13056 EN	Blue Whales (Whale Discovery)	Palmer, Sarah	3.9	0.5
12548 EN	Blue Whales (Whales)	Prevost, John F.	4.1	0.5
9 EN	Blue Willow	Gates, Doris	6.5	6.0
73831 EN	Blue Wolf	Creedon, Catherine	4.8	6.0
5459 EN	Blueberries for Sal	McCloskey, Robert	4.1	0.5
45153 EN	Blueprint	Kerner/Crawford	6.5	7.0
41621 EN	Bluish	Hamilton, Virginia	3.2	3.0
8253 EN	BMX Bikes (Cruisin')	Carstensen, Karol	4.2	1.0
65764 EN	BMX Biking (X-Treme Sports)	Vieregger, K.E.	4.8	0.5
145385 EN	BMX Breakthrough	Bowen, Carl	2.8	0.5
109965 EN	BMX Bully	Maddox, Jake	3.2	1.0
15478 EN	Bo Jackson	Kramer, Jon	4.4	1.0
67789 EN	Boa Constrictors (Animals of the Rain Forest)	Dollar, Sam	4.0	0.5
137572 EN	Boarder Patrol	Thomas, Erin	4.0	4.0
12209 EN	Boas, Pythons, and Anacondas (Fangs!)	Ethan, Eric	3.9	0.5
69254 EN	Boats	Schaefer, Lola M.	2.0	0.5
29740 EN	Bob Marley (Black Americans of Achievement)	Dolan, Sean	9.0	5.0
26929 EN	Bob's Vacation	Rau, Dana Meachen	1.2	0.5
9304 EN	Bobby's Zoo	Lunn, Carolyn	1.1	0.5
133664 EN	Bobby vs. Girls (Accidentally)	Yee, Lisa	4.1	3.0

15407 EN	Bobcats	Arnold, Caroline	3.4	0.5
125748 EN	Bodies from the Ice: Melting Glaciers & the Recovery of the Past	Deem, James M.	8.3	2.0
17048 EN	Body Atlas, The	Parker, Steve	8.3	1.0
73832 EN	Body Check	Hirschfeld, Robert	4.9	4.0
43267 EN	Body of Christopher Creed, The	Plum-Ucci, Carol	5.3	11.0
75492 EN	Bodyguard (Danger Is My Business)	Zeigler, Heidi	6.1	1.0
60470 EN	Bog Mummies: Preserved in Peat	Wilcox, Charlotte	5.5	0.5
16731 EN	Boggart and the Monster, The	Cooper, Susan	6.2	7.0
71191 EN	Bold and Bright Black-and-White Animals	Patent, Dorothy Hinshaw	4.2	0.5
46825 EN	Bolivia (Enchantment of the World)	Augustin, Byron	7.7	4.0
75493 EN	Bomb Squad Specialist (Danger Is My Business)	Fine, Jil	6.5	1.0
14454 EN	Bomb, The	Taylor, Theodore	5.6	6.0
109057 EN	Bombed House, The	Zucker, Jonny	3.6	0.5
104646 EN	Bombing of Pearl Harbor, The	Hudson-Goff, Elizabeth	5.1	0.5
29961 EN	Bone Button Borscht	Davis, Aubrey	2.6	0.5
118873 EN	Bone by Bone by Bone	Johnston, Tony	4.2	5.0
16189 EN	Bone Detectives: How Forensic Anthropologists Solve Crimes..., The	Jackson, Donna M.	7.8	2.0
9542 EN	Bone from a Dry Sea, A	Dickinson, Peter	6.8	9.0
9305 EN	Bonk! Goes the Ball	Stevens, Philippa	0.5	0.5
52388 EN	Book! Book! Book!	Bruss, Deborah	2.2	0.5
117766 EN	Book of a Thousand Days	Hale, Shannon	5.3	9.0

28589 EN	Book of Changes, The	Wynne-Jones, Tim	4.3	5.0
6658 EN	Book of Three, The	Alexander, Lloyd	5.3	7.0
47154 EN	Booker T. Washington	Amper, Thomas	3.1	0.5
89610 EN	Booker T. Washington: Educator and Leader	Keller, Kristin Thoennes	4.1	0.5
73018 EN	Booking a First Gig	Schaefer, A.R.	4.9	0.5
101432 EN	Bookseller Bird, The	Law, Felicia	2.6	0.5
6353 EN	Boonsville Bombers, The	Herzig, Alison Cragin	3.1	1.0
7052 EN	Borden Chantry	L'Amour, Louis	4.8	8.0
105987 EN	Born to Rock	Korman, Gordon	5.3	8.0
7659 EN	Borreguita and the Coyote	Aardema, Verna	3.1	0.5
18758 EN	Borrowers Afield, The	Norton, Mary	6.4	7.0
5003 EN	Borrowers Afloat, The	Norton, Mary	6.0	6.0
20060 EN	Borrowers Aloft, The	Norton, Mary	6.0	6.0
20061 EN	Borrowers Avenged, The	Norton, Mary	5.3	10.0
10 EN	Borrowers, The	Norton, Mary	5.3	5.0
76917 EN	Bosnia and Herzegovina (Enchantment of the World)	Milivojevic, JoAnn	7.9	3.0
25397 EN	Boston Tea Party, The	O'Neill, Laurie	7.3	1.0
85024 EN	Boston Tea Party, The	Doeden, Matt	4.2	0.5
80246 EN	Bottle-Nosed Dolphins	Murray, Julie	3.5	0.5
74737 EN	Bottlenose Dolphin (Animals of the World)	Eckart, Edana	1.5	0.5
12549 EN	Bottlenose Dolphins (Dolphins)	Prevost, John F.	4.3	0.5

113245 EN	Bouncing Back: Dealing with the Stuff Life Throws at You	Jones, Jami L.	6.7	2.0
82027 EN	Bound	Napoli, Donna Jo	5.4	6.0
12479 EN	Boundless Grace	Hoffman, Mary	3.8	0.5
75494 EN	Bounty Hunter (Danger Is My Business)	Cefrey, Holly	5.5	1.0
75416 EN	Bow Hunting (Great Outdoors)	Weintraub, Aileen	5.0	0.5
26912 EN	Box Can Be Many Things, A	Rau, Dana Meachen	0.7	0.5
5301 EN	Boxcar Children, The	Warner, Gertrude Chandler	3.9	2.0
44351 EN	Boxer, The	Wilcox, Charlotte	4.8	1.0
52513 EN	Boxers	Meister, Cari	3.7	0.5
9543 EN	Boy	Dahl, Roald	6.0	6.0
48513 EN	Boy at War: A Novel of Pearl Harbor, A	Mazer, Harry	3.8	3.0
6501 EN	Boy-Crazy Stacey	Martin, Ann M.	3.9	3.0
65061 EN	Boy Trap, The	Matson, Nancy	4.8	3.0
130526 EN	Boy Trouble: The Complicated Life of Claudia Cristina Cortez	Gallagher, Diana G.	2.9	1.0
78198 EN	Boy Who Couldn't Die, The	Sleator, William	5.0	8.0
121004 EN	Boy Who Dared, The	Bartoletti, Susan Campbell	4.9	5.0
751 EN	Boy Who Drank Too Much, The	Greene, Shep	3.6	5.0
6305 EN	Boy Who Owned the School, The	Paulsen, Gary	5.5	2.0
558 EN	Boy Who Reversed Himself, The	Sleator, William	4.7	7.0
70572 EN	Boy Who Saved Baseball, The	Ritter, John H.	4.4	7.0
75984 EN	Boy Who Spoke Dog, The	Morgan, Clay	4.2	4.0
131600 EN	Boys R Us	Harrison, Lisi	4.9	9.0

6404 EN	Brady	Fritz, Jean	5.6	8.0
2894 EN	Brain (Body Books)	Sandeman, Anna	5.1	0.5
36561 EN	Brainstorm: The Stories of Twenty American Kid Inventors	Tucker, Tom	8.2	5.0
47536 EN	Bram Stoker: Author of Dracula	Whitelaw, Nancy	7.5	3.0
89057 EN	Brand-new Pencils, Brand-new Books	deGroat, Diane	3.0	0.5
86099 EN	Bras & Broomsticks	Mlynowski, Sarah	3.8	10.0
21170 EN	Brass Button	Dragonwagon, Crescent	4.7	0.5
120830 EN	Bratfest at Tiffany's	Harrison, Lisi	5.0	7.0
26913 EN	Brave Mary	Brimner, Larry Dane	0.9	0.5
8653 EN	Brave New World	Huxley, Aldous	7.5	11.0
6255 EN	Bravest Dog Ever: The True Story of Balto, The	Standiford, Natalie	2.5	0.5
34620 EN	Bravo, Amelia Bedelia!	Parish, Herman	2.5	0.5
20551 EN	Brazil (A True Book)	Heinrichs, Ann	4.4	0.5
27001 EN	Brazil (Enchantment of the World)	Heinrichs, Ann	6.8	2.0
110098 EN	Bread and Roses, Too	Paterson, Katherine	4.9	9.0
58824 EN	Bread Is for Eating	Gershator, David/Phillis	2.1	0.5
41702 EN	Breadwinner, The	Ellis, Deborah	4.5	4.0
82262 EN	Breaker Boys, The	Hughes, Pat	3.9	8.0
124537 EN	Breaking Dawn	Meyer, Stephenie	4.8	28.0
7004 EN	Breaking Out	DeClements, Barthe	4.4	5.0
59203 EN	Breaking Point	Flinn, Alex	3.5	7.0

133197 EN	Breathtaking Mystery on Mt. Everest: The Top of the World, The	Marsh, Carole	4.5	2.0
76894 EN	Brian's Hunt	Paulsen, Gary	5.9	3.0
25297 EN	Brian's Return	Paulsen, Gary	5.5	4.0
752 EN	Brian's Song	Blinn, William	5.1	3.0
11704 EN	Brian's Winter	Paulsen, Gary	5.9	5.0
102169 EN	Bridge to America	Glaser, Linda	3.3	5.0
11 EN	Bridge to Terabithia	Paterson, Katherine	4.6	5.0
13297 EN	Bridges (Man-Made Wonders)	Cooper, Jason	4.3	0.5
5556 EN	Bridges (New True Books)	Carlisle, Norman	3.4	0.5
11705 EN	Brightest Light, The	McKenna, Colleen O'Shaughnessy	4.9	7.0
12 EN	Brighty of the Grand Canyon	Henry, Marguerite	5.6	7.0
10283 EN	Bringing Nettie Back	Wilson, Nancy Hope	4.8	4.0
9758 EN	Bringing the Rain to Kapiti Plain	Aardema, Verna	4.6	0.5
125940 EN	Brisingr	Paolini, Christopher	7.8	45.0
51705 EN	British Columbia (Hello Canada)	Bowers, Vivian	7.0	1.0
119131 EN	Broadway Dreams	Grace, N.B.	5.0	2.0
6307 EN	Broccoli Tapes, The	Slepian, Jan	4.0	6.0
77027 EN	Bronco Charlie and the Pony Express	Brill, Marlene Targ	3.4	0.5
55292 EN	Bronx Masquerade	Grimes, Nikki	4.5	4.0
13 EN	Bronze Bow, The	Speare, Elizabeth George	5.0	10.0
43510 EN	Brooklyn Bridge	Curlee, Lynn	8.2	1.0
128147 EN	Brooklyn Nine: A Novel in Nine Innings, The	Gratz, Alan	5.0	9.0

131104 EN	Brotherhood of the Traveling Underpants, The	Trine, Greg	3.8	1.0
78142 EN	Brothers in Arms	Langan, Paul	4.1	4.0
87506 EN	Brothers in Hope: The Story of the Lost Boys of Sudan	Williams, Mary	4.7	1.0
76851 EN	Brown v. Board of Education	Good, Diane L.	7.1	1.0
30963 EN	Bruce Lee (They Died Too Young)	Lewis, Jon E.	8.0	1.0
70133 EN	Bruh Rabbit and the Tar Baby Girl	Hamilton, Virginia	3.2	0.5
61182 EN	Bruises (Rookie Read-About Health)	Gordon, Sharon	1.7	0.5
9759 EN	Brush	Calders, Pere	4.8	0.5
31764 EN	Brushing Well (Dental Health)	Frost, Helen	1.2	0.5
29298 EN	Bubba the Cowboy Prince	Ketteman, Helen	3.8	0.5
26927 EN	Bubble Trouble	Hulme, Joy N.	0.6	0.5
7359 EN	Buck-Buck the Chicken	Ehrlich, Amy	2.9	0.5
29554 EN	Bud, Not Buddy	Curtis, Christopher Paul	5.0	8.0
11544 EN	Buddy Love Now on Video	Cooper, Ilene	4.2	4.0
31058 EN	Buffalo Before Breakfast	Osborne, Mary Pope	3.3	1.0
21101 EN	Buffalo Bill Cody: Western Legend	Spies, Karen Bornemann	6.9	3.0
36944 EN	Buffalo Bills (NFL Today)	Nichols, John	7.2	1.0
7147 EN	Buffalo Gal	Wallace, Bill	4.8	6.0
24916 EN	Buffalo Hunt	Freedman, Russell	6.4	1.0
27119 EN	Buffalo Woman	Goble, Paul	4.1	0.5
9306 EN	Bugs!	McKissack, Patricia C.	0.4	0.5

16207 EN	Bugs and Other Insects (Crabapples)	Kalman/Everts	3.8	0.5
46778 EN	Build Your Own Website	Perry, Robert L.	6.9	1.0
357 EN	Building Blocks	Voigt, Cynthia	4.2	5.0
118171 EN	Built Below Sea Level: New Orleans	Strom, Laura Layton	5.3	0.5
8455 EN	Bull Run	Fleischman, Paul	5.3	2.0
52515 EN	Bulldogs	Meister, Cari	3.6	0.5
108335 EN	Bulldozers	Martin, M.T.	1.5	0.5
57061 EN	Bulldozers (Big Yellow Machines)	Eick, Jean	4.4	0.5
13557 EN	Bulldozers (Transportation)	Brady, Peter	2.9	0.5
6606 EN	Bully for You, Teddy Roosevelt!	Fritz, Jean	6.8	4.0
78147 EN	Bully, The	Langan, Paul	4.7	5.0
7360 EN	Bully Trouble	Cole, Joanna	2.0	0.5
2978 EN	Bullying (What Do You Know About)	Sanders, Pete	5.1	0.5
118863 EN	Bullyville	Prose, Francine	5.8	7.0
88398 EN	Bumblebee Bats	Wheeler, Jill C.	4.0	0.5
67000 EN	Bumblebee Flies Anyway, The	Cormier, Robert	5.6	10.0
101043 EN	Bumpy Little Pumpkin, The	Cuyler, Margery	3.2	0.5
5601 EN	Bungalow Mystery, The	Keene, Carolyn	5.6	5.0
4866 EN	Bungee Jumping (Action Sports Library)	Italia, Bob	5.2	0.5
254 EN	Bunnica	Howe, Deborah/James	4.2	2.0
1959 EN	Bunnies and Their Hobbies	Carlson, Nancy	2.3	0.5
57127 EN	Bunnies in the Bathroom	Baglio, Ben M.	4.1	4.0

19212 EN	Bunny Cakes	Wells, Rosemary	2.6	0.5
67307 EN	Bunny Party	Wells, Rosemary	2.8	0.5
43023 EN	Bunny Who Found Easter, The	Zolotow, Charlotte	4.1	0.5
25293 EN	Bunyans, The	Wood, Audrey	5.1	0.5
5710 EN	Buried Secrets	Keene, Carolyn	4.7	4.0
128426 EN	Burn My Heart	Naidoo, Beverley	5.2	6.0
106349 EN	Burning Bridge, The	Flanagan, John	6.3	12.0
211 EN	Burning Questions of Bingo Brown, The	Byars, Betsy	4.1	4.0
80439 EN	Buses	Zuehlke, Jeffrey	2.1	0.5
2052 EN	Buses (The Transportation Library)	Lassieur, Allison	2.9	0.5
14252 EN	Buster and the Dandelions	Madokoro, Hisako	1.5	0.5
14253 EN	Buster and the Little Kitten	Madokoro, Hisako	1.5	0.5
14255 EN	Buster's Blustery Day	Madokoro, Hisako	1.7	0.5
25213 EN	Buster's Dino Dilemma	Brown/Krensky	3.2	1.0
14256 EN	Buster's First Snow	Madokoro, Hisako	1.6	0.5
14257 EN	Buster's First Thunderstorm	Madokoro, Hisako	1.8	0.5
26914 EN	Busy Guy, A	Simon, Charnan	2.3	0.5
484 EN	Busybody Nora	Hurwitz, Johanna	4.1	1.0
89512 EN	Butterflies	Prischmann, Deirdre A.	3.8	0.5
16208 EN	Butterflies and Moths (Crabapples)	Kalman/Everts	4.4	0.5
59870 EN	Butterflies (Animal Kingdom)	Murray, Julie	3.4	0.5
14205 EN	Butterflies for Kids/Butterfly Magic for Kids	Norsgaard, E. Jaediker	5.5	0.5

70108 EN	Butterflies for Kiri	Falwell, Cathryn	3.9	0.5
17211 EN	Butterfly & Moth (Eyewitness)	Whalley, Paul	8.6	1.0
79372 EN	Buttermilk Hill	White, Ruth	4.9	5.0
9473 EN	Buttons for General Washington	Roop, Peter/Connie	2.9	0.5
13779 EN	Buz	Egielski, Richard	1.4	0.5
9307 EN	Buzz Is Part of a Bee, A	Lunn, Carolyn	1.4	0.5
212 EN	By the Shores of Silver Lake	Wilder, Laura Ingalls	5.3	9.0
43226 EN	Cabbage Moon	Wahl, Jan	3.3	0.5
158 EN	Cabin Faced West, The	Fritz, Jean	5.1	3.0
113019 EN	Cabin Fever	Quinn, Zoe	4.7	4.0
2048 EN	Cable Cars (The Transportation Library)	Schaefer, Lola M.	2.8	0.5
5311 EN	Caboose Mystery	Warner, Gertrude Chandler	3.2	2.0
14 EN	Caddie Woodlawn	Brink, Carol Ryrie	6.0	8.0
107066 EN	Caddy Ever After	McKay, Hilary	5.2	5.0
2485 SP	Cajas de cartón	Jiménez, Francisco	5.3	4.0
122452 EN	Calder Game, The	Balliett, Blue	5.8	8.0
5004 EN	Calico Bush	Field, Rachel	6.2	9.0
5062 EN	Calico Captive	Speare, Elizabeth George	6.0	9.0
88407 EN	Calico Cats	Furstinger, Nancy	4.3	0.5
62842 EN	California	De Capua, Sarah	2.8	0.5
12405 SP	California	Fradin, Dennis B.	4.2	1.0
7805 EN	California (America the Beautiful)	Stein, R. Conrad	8.3	3.0

74738 EN	California Condor (Animals of the World)	Eckart, Edana	1.2	0.5
12405 EN	California (From Sea to Shining Sea)	Fradin, Dennis B.	4.2	1.0
19395 EN	California Girls!	Martin, Ann M.	4.2	5.0
17611 EN	California Gold Rush, The	McNeer, May	6.0	4.0
26191 EN	California (Hello U.S.A.)	Pelta, Kathy	6.6	1.0
15 EN	Call It Courage	Sperry, Armstrong	6.2	3.0
14136 EN	Call Me Francis Tucket	Paulsen, Gary	5.5	3.0
83118 EN	Call Me Maria	Cofer, Judith Ortiz	5.6	4.0
107 EN	Call of the Wild, The	London, Jack	8.0	7.0
14938 EN	Calling All Creeps!	Stine, R.L.	3.3	3.0
61035 EN	Calling Doctor Amelia Bedelia	Parish, Herman	2.4	0.5
18328 EN	Calling the Doves	Herrera, Juan Felipe	4.5	0.5
109436 EN	Calvin Coolidge: Thirtieth President	Venezia, Mike	5.2	0.5
34553 EN	Cam Jansen and the Barking Treasure Mystery	Adler, David A.	3.5	1.0
20777 EN	Cam Jansen and the Catnapping Mystery	Adler, David A.	3.4	1.0
17659 EN	Cam Jansen and the Chocolate Fudge Mystery	Adler, David A.	3.7	1.0
64472 EN	Cam Jansen and the First Day of School Mystery	Adler, David A.	3.3	1.0
14660 EN	Cam Jansen and the Ghostly Mystery	Adler, David A.	3.4	1.0
126236 EN	Cam Jansen and the Green School Mystery	Adler, David A.	3.5	1.0
17663 EN	Cam Jansen and the Mystery at the Haunted House	Adler, David A.	3.5	1.0
5210 EN	Cam Jansen and the Mystery at the Monkey House	Adler, David A.	3.7	1.0
18707 EN	Cam Jansen and the Mystery of Flight 54	Adler, David A.	3.4	1.0

17660 EN	Cam Jansen and the Mystery of the Babe Ruth Baseball	Adler, David A.	3.8	1.0
17661 EN	Cam Jansen and the Mystery of the Carnival Prize	Adler, David A.	3.7	1.0
7605 EN	Cam Jansen and the Mystery of the Circus Clown	Adler, David A.	3.9	1.0
7606 EN	Cam Jansen and the Mystery of the Dinosaur Bones	Adler, David A.	3.8	1.0
17662 EN	Cam Jansen and the Mystery of the Gold Coins	Adler, David A.	3.7	1.0
17664 EN	Cam Jansen and the Mystery of the Monster Movie	Adler, David A.	3.9	1.0
17665 EN	Cam Jansen and the Mystery of the Stolen Corn Popper	Adler, David A.	3.8	1.0
308 EN	Cam Jansen and the Mystery of the Stolen Diamonds	Adler, David A.	3.2	1.0
18708 EN	Cam Jansen and the Mystery of the Television Dog	Adler, David A.	3.4	1.0
14661 EN	Cam Jansen and the Mystery of the U.F.O.	Adler, David A.	3.4	1.0
117704 EN	Cam Jansen and the Mystery Writer Mystery	Adler, David A.	3.4	1.0
18709 EN	Cam Jansen and the Scary Snake Mystery	Adler, David A.	3.5	1.0
54476 EN	Cam Jansen and the School Play Mystery	Adler, David A.	3.4	1.0
109523 EN	Cam Jansen and the Secret Service Mystery	Adler, David A.	3.6	1.0
83533 EN	Cam Jansen and the Snowy Day Mystery	Adler, David A.	3.4	1.0
114093 EN	Cam Jansen and the Summer Camp Mysteries: A Super Special	Adler, David A.	3.4	2.0
74656 EN	Cam Jansen and the Tennis Trophy Mystery	Adler, David A.	3.3	1.0
17666 EN	Cam Jansen and the Triceratops Pops Mystery	Adler, David A.	3.7	1.0
103356 EN	Cam Jansen and the Valentine Baby Mystery	Adler, David A.	3.4	1.0
46454 EN	Cam Jansen...Birthday Mystery	Adler, David A.	3.6	1.0
6562 EN	Camels (Creative Ed.)	Wexo, John Bonnett	5.5	0.5

12270 EN	Camels: Ships of the Desert	Garcia, Eulalia	6.2	0.5
21800 EN	Camille and the Sunflowers	Anholt, Laurence	3.3	0.5
47445 EN	Cammi Granato: Hockey Pioneer	Loverro, Thom	6.6	1.0
116080 EN	Camp Can't: The Complicated Life of Claudia Cristina Cortez	Gallagher, Diana G.	3.5	1.0
405 EN	Camp Ghost-Away	Delton, Judy	3.1	1.0
5327 EN	Camp-Out Mystery, The	Warner, Gertrude Chandler	3.3	2.0
113937 EN	Campy: The Story of Roy Campanella	Adler, David A.	4.9	0.5
63203 EN	Can It Rain Cats and Dogs? Questions and Answers About Weather	Berger, Melvin/Gilda	4.6	1.0
5405 EN	Can't You Make Them Behave, King George?	Fritz, Jean	5.6	1.0
63205 EN	Can You Hear a Shout in Space? Questions...Space Exploration	Berger, Melvin/Gilda	5.3	1.0
56642 EN	Can You Hear Me from Here?	Rondeau, Amanda	1.4	0.5
32834 EN	Can You See the Wind? (Rookie Read-About Science)	Fowler, Allan	3.1	0.5
7132 EN	Can You Sue Your Parents for Malpractice?	Danziger, Paula	3.7	5.0
15954 EN	Canada Celebrates Multiculturalism	Kalman, Bobbie	6.5	1.0
63001 EN	Canada Day (Rookie Read-About Holidays)	Murphy, Patricia J.	2.5	0.5
46826 EN	Canada (Enchantment of the World)	Rogers, Barbara/Stillman	8.8	4.0
6256 EN	Canada Geese Quilt, The	Kinsey-Warnock, Natalie	4.1	1.0
14309 EN	Canada Goose (Nature's Children)	Ross, Judy	4.9	0.5
15955 EN	Canada: The Culture	Kalman, Bobbie	6.7	1.0
15956 EN	Canada: The Land	Kalman, Bobbie	6.6	1.0
15957 EN	Canada: The People	Kalman, Bobbie	6.9	1.0

13299 EN	Canals (Man-Made Wonders)	Cooper, Jason	4.5	0.5
20014 EN	Canary Caper, The	Roy, Ron	3.4	1.0
5557 EN	Cancer (New True Books)	Fradin, Dennis B.	5.9	0.5
86681 EN	Candy	Brooks, Kevin	4.5	13.0
8703 EN	Candy Man, The	Bradley, Steve	2.6	1.0
118864 EN	Candyfloss	Wilson, Jacqueline	4.5	10.0
121663 EN	Canned	Shearer, Alex	4.2	7.0
16707 EN	Cannery Row	Steinbeck, John	6.0	8.0
7361 EN	Cannonball Chris	Marzollo, Jean	2.5	0.5
102029 EN	Canyon Echoes	Jenkins, Jerry B.	4.5	5.0
5461 EN	Caps for Sale	Slobodkina, Esphyr	3.1	0.5
42431 EN	Captain Grey	Avi	5.8	5.0
122684 EN	Captain Raptor and the Space Pirates	O'Malley, Kevin	3.7	0.5
43703 EN	Captain's Command	Myers, Anna	4.6	4.0
34624 EN	Captain Underpants and the Attack of the Talking Toilets	Pilkey, Dav	4.7	1.0
35816 EN	Captain Underpants and the Perilous Plot of Professor Poopyants	Pilkey, Dav	4.7	1.0
108880 EN	Captain Underpants and the Preposterous...Potty People	Pilkey, Dav	4.7	1.0
71681 EN	Captain Underpants...Booger Boy, Part 1...Nostril Nuggets	Pilkey, Dav	5.2	1.0
72761 EN	Captain Underpants...Booger Boy, Part 2...Robo-Boogers	Pilkey, Dav	4.9	1.0
34629 EN	Captain Underpants...Invasion...Cafeteria Ladies...Outer Space	Pilkey, Dav	4.4	1.0
54477 EN	Captain Underpants...Wrath of the Wicked Wedgie Woman	Pilkey, Dav	4.4	1.0

11047 EN	Captive, The	Hansen, Joyce	5.1	6.0
18956 EN	Capture, The	Applegate, K.A.	3.6	4.0
70101 EN	Capture, The	Lasky, Kathryn	4.8	7.0
66672 EN	Car Smarts	Chari, Sheela	5.8	1.0
59871 EN	Cardinals	Murray, Julie	2.9	0.5
137056 EN	Cardturner: A Novel About a King, a Queen, and a Joker, The	Sachar, Louis	5.0	9.0
111147 EN	Care and Feeding of Sprites	DiTerlizzi, Tony	7.1	1.0
46517 EN	Careers in Animal Care and Veterinary Science	Marinelli, Deborah A.	10.2	4.0
24326 EN	Careers in Law Enforcement and Security	Cohen, Paul/Shari	9.7	6.0
46522 EN	Careers in the Movies	Johnson, Marlys H.	8.9	4.0
6967 EN	Careers in the Restaurant Industry	Lee, Richard/Mary Price	8.7	4.0
24331 EN	Careers in Veterinary Medicine	Duncan, Jane Caryl	9.3	5.0
46523 EN	Careers in Web Design	Oleksy, Walter	10.2	5.0
14101 EN	Careers inside the World of Entrepreneurs	Hurwitz, Sue	5.8	1.0
14104 EN	Careers inside the World of Health Care	Wilkinson, Beth	7.6	1.0
14105 EN	Careers inside the World of Homemaking and Parenting	Miller, Maryann	5.6	1.0
14106 EN	Careers inside the World of Offices	Simpson, Carolyn	6.1	1.0
14107 EN	Careers inside the World of Sales	Frisch, Carlienne	6.9	1.0
14109 EN	Careers inside the World of Technology	Spencer, Jean	7.2	1.0
14103 EN	Careers inside the World of the Government	Hurwitz, Sue	6.2	1.0
36836 EN	Cargo Ships (The Transportation Library)	Richardson, Adele D.	3.4	0.5

126460 EN	Carlos Is Gonna Get It	Emerson, Kevin	5.2	8.0
29764 EN	Carlota	O'Dell, Scott	5.4	4.0
86191 EN	Carnival at Candlelight	Osborne, Mary Pope	3.9	2.0
63667 EN	Carnivorous Carnival, The	Snicket, Lemony	6.6	7.0
12316 EN	Carnivorous Mushrooms: Lassoing Their Prey?	Gentle, Victor	5.0	0.5
36945 EN	Carolina Panthers (NFLToday)	Nichols, John	7.2	1.0
116947 EN	Carolina Panthers, The	Stewart, Mark	5.8	1.0
53254 EN	Carolina's Courage	Yates, Elizabeth	5.5	3.0
26915 EN	Carousel Ride, The	Bowdish, Lynea	0.9	0.5
14404 EN	Carousel, The	Rosenberg, Liz	3.9	0.5
462 EN	Carp in the Bathtub, The	Cohen, Barbara	3.9	0.5
29233 EN	Carrot Seed, The	Krauss, Ruth	1.9	0.5
60697 EN	Carry A. Nation: Saloon Smasher and Prohibitionist	Harvey, Bonnie Carman	8.2	4.0
16 EN	Carry on, Mr. Bowditch	Latham, Jean	4.1	8.0
69255 EN	Cars	Miller, Heather	1.7	0.5
16356 EN	Cars (Transportation)	Ready, Dee	2.1	0.5
15106 EN	Cartoonist, The	Byars, Betsy	4.2	3.0
59113 EN	Carver: A Life in Poems	Nelson, Marilyn	5.9	1.0
5406 EN	Case for Jenny Archer, A	Conford, Ellen	3.0	1.0
8956 EN	Case of the Ancient Astronauts, The	Gallagher, I.J.	5.7	1.0
7661 EN	Case of the Cat's Meow, The	Bonsall, Crosby	2.3	0.5
73740 EN	Case of the Creepy Castle, The	Katschke, Judy	3.0	1.0

53076 EN	Case of the Detective in Disguise, The	Preller, James	3.2	1.0
108502 EN	Case of the Disappearing Daughter, The	Mitchelhill, Barbara	3.3	0.5
159 EN 73742 EN	Case of the Elevator Duck, The Case of the Flapper 'Napper, The	Berends, Polly Katschke, Judy	4.0 3.2	1.0 1.0
53077 EN	Case of the Ghostwriter, The	Preller, James	2.9	1.0
73749 EN	Case of the High Seas Secret, The	Leonhardt, Alice	3.0	1.0
10509 EN	Case of the Hungry Stranger, The	Bonsall, Crosby	2.3	0.5
73751 EN	Case of the Jingle Bell Jinx, The	Leonhardt, Alice	3.0	1.0
53078 EN	Case of the Marshmallow Monster, The	Preller, James	2.8	1.0
34926 EN	Case of the Mummy Mystery, The	Preller, James	3.1	1.0
108503 EN	Case of the Pop Star's Wedding, The	Mitchelhill, Barbara	3.7	0.5
73755 EN	Case of the Screaming Scarecrow, The	Katschke, Judy	3.1	1.0
34923 EN	Case of the Spooky Sleepover, The	Preller, James	2.8	1.0
5908 EN	Case of the Stolen Baseball Cards, The	Preller, James	3.1	1.0
7904 EN	Cask of Amontillado (Creative Education), The	Poe, Edgar Allan	7.3	0.5
5005 EN	Cassie Binegar	MacLachlan, Patricia	4.3	3.0
5006 EN	Cassie Bowen Takes Witch Lessons	Hines, Anna	3.8	4.0
9545 EN	Castle	Macaulay, David	7.9	1.0
5932 EN	Castle in the Air	Jones, Diana Wynne	6.0	11.0
160 EN	Castle in the Attic, The	Winthrop, Elizabeth	4.9	6.0
6387 EN	Castle of Llyr, The	Alexander, Lloyd	5.4	7.0
125505 EN	Castles	Murrell, Deborah	5.6	1.0

13300 EN	Castles (Man-Made Wonders)	Cooper, Jason	4.2	0.5
60452 EN	Castles: Towers, Dungeons, Moats, and More	White, Matt	4.2	0.5
213 EN 39797 EN	Cat Ate My Gymsuit, The Cat by the Tail	Danziger, Paula Verney, Sarah J.	3.9 3.1	4.0 1.0
26724 EN	Cat Heaven	Rylant, Cynthia	3.0	0.5
46617 EN	Cat in the Bag	Miller, Sara Swan	0.8	0.5
9013 EN	Cat in the Hat Comes Back, The	Seuss, Dr.	2.1	0.5
6107 EN	Cat in the Hat, The	Seuss, Dr.	2.1	0.5
126613 EN	Cat, or, How I Lost Eternity, The	Richter, Jutta	4.5	1.0
11458 EN	Cat Running	Snyder, Zilpha Keatley	5.6	7.0
12009 EN	Cat's Pajamas, The	Chittum, Ida	2.6	0.5
6354 EN	Cat Who Escaped from Steerage, The	Mayerson, Evelyn	5.8	2.0
17 EN 16708 EN	Cat Who Went to Heaven, The Catch-22	Coatsworth, Elizabeth Heller, Joseph	5.9 7.1	2.0 30.0
5357 EN	Catch That Pass!	Christopher, Matt	3.9	2.0
5978 EN	Catcher in the Rye, The	Salinger, J.D.	4.7	11.0
25209 EN	Catcher's Mask, The	Christopher, Matt	4.2	1.0
11406 EN	Catcher with a Glass Arm	Christopher, Matt	3.7	2.0
132824 EN	Catching Fire	Collins, Suzanne	5.3	16.0
106868 EN	Catching Waves	Peters, Stephanie True	4.9	2.0
11570 EN	Caterina the Clever Farm Girl	Peterson, Julienne	4.7	0.5
47219 EN	Cathedral: The Story of Its Construction	Macaulay, David	7.3	1.0

8693 EN	Catherine, Called Birdy	Cushman, Karen	6.4	8.0
101887 EN	Catherine: The Great Journey	Gregory, Kristiana	6.1	5.0
463 EN	Catnapping Caper, The	Anderson, Mary	4.1	2.0
46618 EN	Cats!	Brimner, Larry Dane	0.3	0.5
49310 EN	Cats (Early Bird Nature Books)	Arnold, Caroline	3.4	0.5
82987 EN	Cats in Krasinski Square, The	Hesse, Karen	4.3	0.5
6158 EN	Cats (New True Books)	Posell, Elsa	3.1	0.5
16635 EN	Cats (Pets)	Miller, Michaela	3.9	0.5
27755 EN	Cats (Popular Pet Care)	Hansen, Ann Larkin	3.8	0.5
24674 EN	Cattle (Farms Animals)	Hansen, Anne Larkin	4.2	0.5
5212 EN	Catwings	Guin, Ursula K. Le	4.3	0.5
28567 EN	Catwings Return	Guin, Ursula K. Le	4.3	1.0
65234 EN	Caught!	Roberts, Willo Davis	4.8	6.0
52517 EN	Cavalier King Charles Spaniels	Meister, Cari	3.8	0.5
7210 EN	Cave Boy	Dubowski, Cathy East	1.2	0.5
54278 EN	Caves	Brimner, Larry Dane	5.3	0.5
108930 EN	Caves	Green, Emily K.	2.4	0.5
54307 EN	Caving: Exploring Limestone Caves	Brimner, Larry Dane	7.2	1.0
108 EN	Cay, The	Taylor, Theodore	5.3	4.0
111335 EN	Celebrate Hanukkah: With Light, Latkes, and Dreidels	Heiligman, Deborah	5.0	0.5
54777 EN	Celebrating Ramadan	Hoyt-Goldsmith, Diane	5.5	1.0
660 EN	Celery Stalks at Midnight, The	Howe, James	4.0	2.0

49602 EN	Cell Wars	Balkwill, Fran	5.5	0.5
49603 EN	Cells Are Us	Balkwill, Fran	5.4	0.5
35163 EN	Center Court Sting	Christopher, Matt	3.9	3.0
18 EN	Centerburg Tales	McCloskey, Robert	6.0	5.0
60453 EN	César Chavez: Fighter in the Fields	Matthews, J.L.	4.2	0.5
77330 EN	Cesar Chavez: Labor Leader	Seidman, David	8.0	4.0
125530 EN	Chains	Anderson, Laurie Halse	5.2	11.0
9761 EN	Chair for My Mother, A	Williams, Vera B.	3.4	0.5
26926 EN	Chairs, Chairs, Chairs!	Cappetta, Cynthia	0.8	0.5
255 EN	Chalk Box Kid, The	Bulla, Clyde Robert	2.7	1.0
11407 EN	Challenge at Second Base	Christopher, Matt	3.8	2.0
84868 EN	Challenger and Columbia	Fahey, Kathleen	6.9	1.0
74920 EN	Challenger Disaster, The	McNeese, Tim	8.4	1.0
60478 EN	Challenger: The Explosion on Liftoff, The	Streissguth, Tom	5.5	0.5
41250 EN	Chameleon Wore Chartreuse, The	Hale, Bruce	3.5	2.0
21350 EN	Chameleons Are Cool	Jenkins, Martin	4.3	0.5
13107 EN	Chameleons (Reptile Discovery)	Martin, Louise	4.2	0.5
10108 EN	Chancy	L'Amour, Louis	5.4	8.0
73500 EN	Chancy and the Grand Rascal	Fleischman, Sid	4.5	5.0
18958 EN	Change, The	Applegate, K.A.	3.8	4.0
7662 EN	Changes for Addy	Porter, Connie	4.1	1.0
6408 EN	Changes for Felicity	Tripp, Valerie	4.1	1.0

20698 EN	Changes for Josefina	Tripp, Valerie	4.3	1.0
118239 EN	Changes for Julie	McDonald, Megan	4.6	2.0
5407 EN	Changes for Kirsten	Shaw, Janet	3.9	1.0
5408 EN	Changes for Molly	Tripp, Valerie	3.7	1.0
5409 EN	Changes for Samantha	Tripp, Valerie	3.9	1.0
63002 EN	Chanukah (Rookie Read-About Holidays)	Marx, David F.	2.7	0.5
20 EN	Charlie and the Chocolate Factory	Dahl, Roald	4.8	5.0
5063 EN	Charlie and the Great Glass Elevator	Dahl, Roald	4.4	5.0
115222 EN	Charlie Bone and the Beast	Nimmo, Jenny	4.5	9.0
88697 EN	Charlie Bone and the Castle of Mirrors	Nimmo, Jenny	4.9	10.0
107039 EN	Charlie Bone and the Hidden King	Nimmo, Jenny	4.6	10.0
78185 EN	Charlie Bone and the Invisible Boy	Nimmo, Jenny	4.9	10.0
71302 EN	Charlie Bone and the Time Twister	Nimmo, Jenny	4.7	9.0
4413 EN	Charlie Chaplin: Genius of the Silent Screen	Turk, Ruth	7.3	3.0
79373 EN	Charlie's Raven	George, Jean Craighead	4.6	6.0
40131 EN	Charlie Wilcox	McKay, Sharon E.	4.1	7.0
19 EN	Charlotte's Web	White, E.B.	4.4	5.0
133936 EN	Charmed and Dangerous: The Rise of the Pretty Committee	Harrison, Lisi	4.5	5.0
120451 EN	Charmed Forces	Morgan, Melissa J.	3.7	7.0
128375 EN	Chasing Lincoln's Killer	Swanson, James L.	7.5	6.0
17762 EN	Chasing Redbird	Creech, Sharon	5.0	7.0
86639 EN	Chasing the Falconers	Korman, Gordon	4.9	4.0

113096 EN	Chasing the King (Home Run)	Stein, Joshua	4.2	4.0
78186 EN	Chasing Vermeer	Balliett, Blue	5.4	6.0
14986 EN	Chato's Kitchen	Soto, Gary	3.6	0.5
112185 EN	Chaucer's Canterbury Tales	Williams, Marcia	6.3	1.0
214 EN	Cheaper by the Dozen	Gilbreth, Ernestine/Frank	6.0	10.0
83878 EN	Cheetahs	Parker, Barbara Keevil	3.6	0.5
80265 EN	Cheetahs	Murray, Julie	2.9	0.5
13010 EN	Cheetahs (Big Cat Discovery)	Stone, Lynn M.	4.4	0.5
40531 EN	Chefs	Quiri, Patricia Ryon	3.9	0.5
54040 EN	Chemical and Biological Weapons: Anthrax and Sarin	Payan, Gregory	6.7	1.0
51570 EN	Cherokee (Indigenous Peoples of North America), The	Long, Cathryn J.	8.5	5.0
13346 EN	Cherokee (Native American People), The	McCall, Barbara	6.8	1.0
5558 EN	Cherokee (New True Books), The	Lepthien, Emilie U.	3.7	0.5
75027 EN	Cherokee (Watts Library), The	Sonneborn, Liz	6.7	1.0
13458 EN	Cherokees (First Book), The	Landau, Elaine	6.1	1.0
12069 EN	Chessie the Long Island Squirrel	Komoto, Sachiko	4.2	0.5
7211 EN	Chester	Hoff, Syd	1.9	0.5
105414 EN	Chester A. Arthur: Twenty-First President	Venezia, Mike	5.0	0.5
13587 EN	Chester's Barn	Climo, Lindee	5.2	1.0
9114 EN	Chester's Way	Henkes, Kevin	3.4	0.5
19558 EN	Chester the Worldly Pig	Peet, Bill	5.3	0.5

10763 EN	Chevrolet Saturdays	Boyd, Candy Dawson	4.1	7.0
106079 EN	Chew on This: Everything You Don't Want to Know About Fast Food	Schlosser, Eric	8.1	9.0
51571 EN	Cheyenne (Indigenous Peoples of North America), The	Remington, Gwen	9.1	4.0
13347 EN	Cheyenne (Native American People), The	Lodge, Sally	8.1	1.0
36946 EN	Chicago Bears (NFL Today)	Nichols, John	6.8	1.0
102774 EN	Chick Grows Up, A	Zollman, Pam	1.6	0.5
119922 EN	Chicken! Be Brave with David Mortimore Baxter	Tayleur, Karen	3.6	1.0
88484 EN	Chicken Boy	Dowell, Frances O'Roark	5.1	5.0
115655 EN	Chicken-Chasing Queen of Lamar County, The	Harrington, Janice N.	2.6	0.5
14939 EN	Chicken Chicken	Stine, R.L.	3.2	2.0
127017 EN	Chicken Said, "Cluck!"	Grant, Judyann Ackerman	1.6	0.5
43227 EN	Chicken Soup with Rice	Sendak, Maurice	3.2	0.5
6108 EN	Chicken Sunday	Polacco, Patricia	3.7	0.5
9511 EN	Chickenhouse House, The	Howard, Ellen	4.0	1.0
61183 EN	Chickenpox (Rookie Read-About Health)	Gordon, Sharon	2.0	0.5
59872 EN	Chickens (Animal Kingdom)	Murray, Julie	3.0	0.5
10510 EN	Chickens Aren't the Only Ones	Heller, Ruth	3.6	0.5
13057 EN	Chickens (Farm Animal Discovery)	Stone, Lynn M.	4.1	0.5
24675 EN	Chickens (Farm Animals)	Hansen, Anne Larkin	4.2	0.5
102936 EN	Chicks and Salsa	Reynolds, Aaron	4.5	0.5
34968 EN	Chief Honor	Brouwer, Sigmund	3.9	3.0

71970 EN	Chief: The Life of Peter J. Ganci, a New York City Firefighter	Ganci, Chris	5.4	1.0
30911 EN	Chihuahua, The	Wilcox, Charlotte	3.7	0.5
17763 EN	Child of the Wolves	Hall, Elizabeth	5.3	5.0
15904 EN	Child's Day, A	Kalman/Everts	5.0	1.0
46780 EN	Child Slavery in Modern Times	Newman, Shirlee P.	6.3	1.0
65272 EN	Childhood's End	Clarke, Arthur C.	7.7	12.0
15557 EN	Children of China, The	Pitkanen, Matti A.	5.9	0.5
79163 EN	Children of Dune	Herbert, Frank	6.2	24.0
4383 EN	Children of Egypt, The	Pitkanen, Matti A.	5.4	0.5
15560 EN	Children of India, The	Hermes, Jules	5.9	0.5
15561 EN	Children of Mauritania: Days in the Desert...the River Shore, The	Goodsmith, Lauren	5.3	1.0
4386 EN	Children of Nepal, The	Pitkanen, Matti A.	5.7	0.5
606 EN	Children of the River	Crew, Linda	4.3	8.0
18468 EN	Children of the Wild West	Freedman, Russell	6.9	2.0
15905 EN	Children's Clothing of the 1800s	Schimpky/Kalman	5.4	0.5
57174 EN	Children We Remember, The	Abells, Chana Byers	2.1	0.5
9546 EN	Childtimes: A Three Generation Memoir	Greenfield/Little	5.0	4.0
46827 EN	Chile (Enchantment of the World)	McNair, Sylvia	8.1	4.0
46862 EN	Chilly Charlie	Rau, Dana Meachen	1.2	0.5
59873 EN	Chimpanzees	Murray, Julie	3.2	0.5
12600 EN	Chimpanzees (Animal World)	Bailey, Donna	3.3	0.5

79424 EN	Chimpanzees: Living in Communities	Shores, Erika L.	3.0	0.5
13011 EN	Chimpanzees (Monkey Discovery)	Stone, Lynn M.	4.4	0.5
4298 EN	China	Riehecky, Janet	4.2	0.5
86039 EN	Chinese New Year	Jango-Cohen, Judith	3.5	0.5
63003 EN	Chinese New Year (Rookie Read-About Holidays)	Marx, David F.	2.4	0.5
14311 EN	Chipmunks (Nature's Children)	Switzer, Merebeth	5.4	0.5
5110 EN	Chippewa (New True Books), The	Osinski, Alice	4.9	0.5
74980 EN	Chitty Chitty Bang Bang	Fleming, Ian	6.6	4.0
16858 EN	Choco-Louie	Kindley, Jeff	2.7	0.5
6308 EN	Chocolate-Covered Ants	Manes, Stephen	3.1	3.0
5215 EN	Chocolate Fever	Smith, Robert Kimmel	4.2	1.0
10640 EN	Chocolate Sundae Mystery, The	Warner, Gertrude Chandler	4.3	2.0
256 EN	Chocolate Touch, The	Catling, Patrick	4.7	2.0
5260 EN	Chocolate War, The	Cormier, Robert	5.4	8.0
30912 EN	Chow Chow, The	Wilcox, Charlotte	3.8	0.5
131109 EN	Chris Jericho	Price, Sean Stewart	4.5	0.5
257 EN	Christina's Ghost	Wright, Betty Ren	4.1	3.0
77895 EN	Christmas Around the World (Revised Edition)	Kelley, Emily	3.5	0.5
10456 EN	Christmas (Best Holiday Book)	Fradin, Dennis B.	5.3	0.5
44702 EN	Christmas Carol (Unabridged), A	Dickens, Charles	6.7	5.0
54103 EN	Christmas Doll, The	Woodruff, Elvira	5.8	5.0
20215 EN	Christmas in Brazil	Lauer, Rebecca A.	7.8	2.0

58025 EN	Christmas in Camelot	Osborne, Mary Pope	3.7	2.0
20213 EN	Christmas in Canada	Editors, World-Book	8.3	2.0
20217 EN	Christmas in Denmark	Editors, World-Book	7.2	3.0
44062 EN	Christmas in Heaven	Williams, Carol Lynch	4.2	5.0
10457 EN	Christmas in Noisy Village	Lindgren, Astrid	3.9	0.5
12696 EN	Christmas in the Big House, Christmas in the Quarters	McKissack, Patricia/Fredrick	5.4	1.0
20220 EN	Christmas in the Holy Land	World-Book-Editors	7.7	2.0
20219 EN	Christmas in Today's Germany	World-Book-Editors	7.4	2.0
44937 EN	Christmas Memory, A	Capote, Truman	5.7	1.0
14887 EN	Christmas Miracle of Jonathan Toomey, The	Wojciechowski, Susan	4.5	0.5
61184 EN	Christmas (Rookie Read-About Holidays)	Marx, David F.	3.4	0.5
45857 EN	Christmas Sonata, A	Paulsen, Gary	4.4	1.0
6457 EN	Christmas with Ida Early	Burch, Robert	5.1	5.0
6258 EN	Christopher Columbus	Krensky, Stephen	2.7	0.5
4736 EN	Christopher Columbus and the First Voyages to the New World	Dodge, Stephen C.	9.6	6.0
8103 EN	Chronicles of Avonlea	Montgomery, L.M.	8.2	11.0
6109 EN	Chrysanthemum	Henkes, Kevin	3.3	0.5
31410 EN	Chuck and Danielle	Dickinson, Peter	5.0	3.0
67701 EN	CIA (Top Secret), The	Abraham, Philip	7.5	1.0
66513 EN	CIA (Watts Library), The	January, Brendan	7.7	1.0
36947 EN	Cincinnati Bengals (NFL Today)	Nichols, John	6.6	1.0

125220 EN	Cincinnati Bengals, The	Stewart, Mark	5.5	1.0
137325 EN	Cinco de Mayo	Rissman, Rebecca	2.0	0.5
12497 EN	Cinder Edna	Jackson, Ellen	4.5	0.5
71278 EN	Cinderella's Dress	Willard, Nancy	4.6	0.5
51658 EN	Cinderella: The Dog and Her Little Glass Slipper	Goode, Diane	4.2	0.5
123166 EN	Cinderella: The Graphic Novel	Bracken, Beth	2.5	0.5
309 EN	Circle of Gold	Boyd, Candy Dawson	4.0	3.0
68922 EN	Circle of Thanks	Fowler, Susi Gregg	3.5	0.5
5968 EN	Circles	Sachs, Marilyn	4.5	4.0
12317 EN	Circles (First Step Math)	Griffiths, Rose	1.8	0.5
20547 EN	Circulatory System (A True Book), The	Stille, Darlene R.	4.9	0.5
36779 EN	Circulatory System (Human Body Systems), The	Frost, Helen	2.8	0.5
5111 EN	Circus (New True Books), The	Harmer, Mabel	2.5	0.5
59118 EN	Cirque Du Freak	Shan, Darren	4.8	7.0
56661 EN	Cities (Capital Letters)	Scheunemann, Pam	1.0	0.5
29230 EN	Cities: Citizens & Civilizations	MacDonald, Fiona	6.9	1.0
122008 EN	Cities of the Dead: Finding Lost Civilizations	Rinaldo, Denise	5.8	1.0
12878 EN	Citizenship (Values Library)	Schleifer, Jay	5.4	1.0
26916 EN	City Birds	MacLeod, Heather	2.3	0.5
69274 EN	City of Ember, The	DuPrau, Jeanne	5.0	9.0
58954 EN	City Park	Davis, Wendy	4.6	0.5

12644 EN	Civil Rights Movement (Black History & the Civil Rights), The	Kallen, Stuart A.	6.8	1.0
74921 EN	Civil Rights Movement in America, The	Landau, Elaine	7.5	1.0
39850 EN	Civil War: American Tragedy (First Book), The	Carter, Alden R.	7.5	1.0
77928 EN	Civil War: An Illustrated History, The	Clinton, Catherine	9.7	7.0
12645 EN	Civil War and Reconstruction (Black History &...Civil Rights), The	Kallen, Stuart A.	6.5	1.0
44894 EN	Civil War on Sunday	Osborne, Mary Pope	3.4	1.0
12646 EN	Civil War to the Last Frontier: 1850-1880s, The	Katz, William Loren	8.6	4.0
16806 EN	Civil War (Voices from the Past)	Gay, Kathlyn/Martin	8.4	2.0
28118 EN	Clamshell Boy: A Makah Legend	Cohlene, Terri	4.2	0.5
101340 EN	Clara Barton: Angel of the Battlefield	Lassieur, Allison	4.1	0.5
21103 EN	Clara Barton: Civil War Nurse	Whitelaw, Nancy	7.5	3.0
12010 EN	Clara Joins the Circus	Pellowski, Michael J.	2.3	0.5
310 EN	Class Clown	Hurwitz, Johanna	4.6	2.0
406 EN	Class President	Hurwitz, Johanna	4.3	2.0
2159 EN	Claude Monet (The Life and Work Of...)	Connolly, Sean	3.2	0.5
129138 EN	Claudette Colvin: Twice Toward Justice	Hoose, Phillip	6.8	5.0
6502 EN	Claudia and Mean Janine	Martin, Ann M.	3.8	4.0
19341 EN	Claudia and the First Thanksgiving	Martin, Ann M.	4.9	4.0
6504 EN	Claudia and the Genius of Elm Street	Martin, Ann M.	4.1	4.0
6505 EN	Claudia and the Great Search	Martin, Ann M.	4.4	4.0
19377 EN	Claudia and the Lighthouse Ghost	Martin, Ann M.	3.6	4.0
6506 EN	Claudia and the Middle School Mystery	Martin, Ann M.	4.3	4.0

6507 EN	Claudia and the New Girl	Martin, Ann M.	4.1	4.0
6508 EN	Claudia and the Phantom Phone Calls	Martin, Ann M.	3.8	4.0
6509 EN	Claudia and the Sad Good-bye	Martin, Ann M.	4.7	4.0
19335 EN	Claudia Kishi, Live from WSTO!	Martin, Ann M.	3.5	3.0
66887 EN	Claws	Weaver, Will	4.2	7.0
87140 EN	Clemency Pogue: Fairy Killer	Petty, J.T.	5.7	3.0
108873 EN	Clementine	Pennypacker, Sara	4.5	2.0
138134 EN	Clementine, Friend of the Week	Pennypacker, Sara	4.2	2.0
32238 EN	Cleopatra VII: Daughter of the Nile	Gregory, Kristiana	6.2	6.0
36948 EN	Cleveland Browns (NFL Today)	Nichols, John	6.7	1.0
4364 EN	Click!	Mitchell, Barbara	5.1	1.0
45430 EN	Click, Clack, Moo: Cows That Type	Cronin, Doreen	2.3	0.5
10511 EN	Clifford and the Big Storm	Bridwell, Norman	2.1	0.5
14609 EN	Clifford at the Circus	Bridwell, Norman	2.1	0.5
41849 EN	Clifford Goes to Hollywood	Bridwell, Norman	2.0	0.5
52859 EN	Clifford's Big Book of Things to Know	Bridwell, Norman	4.0	0.5
14612 EN	Clifford's Birthday Party	Bridwell, Norman	2.5	0.5
7257 EN	Clifford's Christmas	Bridwell, Norman	1.9	0.5
9565 EN	Clifford's Family	Bridwell, Norman	2.0	0.5
17515 EN	Clifford's First Autumn	Bridwell, Norman	1.8	0.5
9566 EN	Clifford's First Christmas	Bridwell, Norman	1.9	0.5

12758 EN	Clifford's First Valentine's Day	Bridwell, Norman	2.1	0.5
10513 EN	Clifford's Good Deeds	Bridwell, Norman	2.2	0.5
10460 EN	Clifford's Halloween	Bridwell, Norman	1.8	0.5
9567 EN	Clifford's Manners	Bridwell, Norman	1.9	0.5
42143 EN	Clifford's Riddles	Bridwell, Norman	1.4	0.5
14613 EN	Clifford's Sports Day	Bridwell, Norman	1.8	0.5
17517 EN	Clifford's Spring Clean-Up	Bridwell, Norman	2.3	0.5
7259 EN	Clifford's Thanksgiving Visit	Bridwell, Norman	2.1	0.5
17518 EN	Clifford's Tricks	Bridwell, Norman	1.8	0.5
6059 EN	Clifford the Big Red Dog	Bridwell, Norman	1.2	0.5
10512 EN	Clifford the Firehouse Dog	Bridwell, Norman	2.0	0.5
31629 EN	Clifford, We Love You	Bridwell, Norman	1.6	0.5
79924 EN	Clique, The	Harrison, Lisi	4.9	7.0
17307 EN	Cloak for the Dreamer, A	Friedman, Aileen	4.8	0.5
21218 EN	Clocks and More Clocks	Hutchins, Pat	2.3	0.5
18531 EN	Clockwork or All Wound Up	Pullman, Philip	5.7	2.0
82267 EN	Close Kin	Dunkle, Clare B.	5.4	10.0
57609 EN	Clothes in Colonial America	Thomas, Mark	1.8	0.5
66469 EN	Cloud Dance	Locker, Thomas	2.2	0.5
108921 EN	Clouds	Herriges, Ann	2.2	0.5
5463 EN	Cloudy with a Chance of Meatballs	Barrett, Judi	4.3	0.5

12013 EN	Clown-Arounds Have a Party, The	Cole, Joanna	1.8	0.5
5602 EN	Clue in the Crossword Cipher, The	Keene, Carolyn	5.6	6.0
5604 EN	Clue in the Diary, The	Keene, Carolyn	5.5	5.0
5653 EN	Clue in the Embers, The	Dixon, Franklin W.	5.6	5.0
5607 EN	Clue in the Old Stagecoach, The	Keene, Carolyn	5.6	6.0
5654 EN	Clue of the Broken Blade, The	Dixon, Franklin W.	5.3	5.0
5610 EN	Clue of the Dancing Puppet, The	Keene, Carolyn	5.5	5.0
6807 EN	Clue of the Hissing Serpent, The	Dixon, Franklin W.	4.9	5.0
5614 EN	Clue of the Whistling Bagpipes, The	Keene, Carolyn	5.8	6.0
80266 EN	Clydesdale Horses	Murray, Julie	3.0	0.5
15188 EN	Clydesdale Horses (Horses)	Gammie, Janet L.	3.6	0.5
128655 EN	Coach Hyatt Is a Riot!	Gutman, Dan	3.4	1.0
42429 EN	Coal Miner's Bride: The Diary of Anetka Kaminska, A	Bartoletti, Susan Campbell	5.5	6.0
26731 EN	Coast to Coast with Alice	Hyatt, Patricia Rusch	5.4	2.0
40648 EN	Cobra Threat/Cobra Strike	Brouwer, Sigmund	4.6	4.0
12210 EN	Cobras (Fangs!)	Ethan, Eric	3.6	0.5
11603 EN	Cocaine	McFarland, Rhoda	5.4	1.0
15181 EN	Cocker Spaniels (Dogs)	Kallen, Stuart A.	3.7	0.5
47359 EN	Cockroaches	Kite, L. Patricia	4.1	0.5
60373 EN	Cod's Tale, The	Kurlansky, Mark	6.3	1.0
407 EN	Cold and Hot Winter, The	Hurwitz, Johanna	4.4	3.0

59204 EN	Cold Fire	Pierce, Tamora	5.6	13.0
70134 EN	Cold Tom	Prue, Sally	4.4	4.0
60454 EN	Colin Powell: It Can Be Done!	Strong, Mike	4.4	0.5
9308 EN	Collecting	Dobkin, Bonnie	2.1	0.5
77279 EN	College Weekend	Stine, R.L.	3.2	3.0
24055 EN	Collie, The	Wilcox, Charlotte	3.9	0.5
27002 EN	Colombia (Enchantment of the World)	Morrison, Marion	8.1	2.0
15906 EN	Colonial Crafts	Kalman, Bobbie	5.9	0.5
15907 EN	Colonial Life	Kalman, Bobbie	5.9	1.0
15908 EN	Colonial Town: Williamsburg, A	Kalman, Bobbie	6.2	0.5
35834 EN	Color Me Dark: The Diary of Nellie Lee Love	McKissack, Patricia C.	4.9	5.0
77317 EN	Colorado	Walker, Cynthia	2.3	0.5
7806 EN	Colorado (America the Beautiful)	Kent, Deborah	8.7	3.0
12406 EN	Colorado (From Sea to Shining Sea)	Fradin, Dennis B.	4.4	1.0
26192 EN	Colorado (Hello U.S.A.)	Bledsoe, Sara	6.7	1.0
7043 EN	Colt	Springer, Nancy	5.0	4.0
10461 EN	Columbus Day (Best Holiday Book)	Fradin, Dennis B.	4.3	0.5
61185 EN	Columbus Day (Rookie Read-About Holidays)	Gardeski, Christina Mia	2.5	0.5
51572 EN	Comanche (Indigenous Peoples of North America), The	Streissguth, Thomas	8.9	4.0
13350 EN	Comanche (Native American People), The	Lodge, Sally	8.7	1.0
9762 EN	Come a Tide	Lyon, George Ella	2.5	0.5

7310 EN	Come Back, Amelia Bedelia	Parish, Peggy	2.1	0.5
14888 EN	Come Morning	Guccione, Leslie Davis	4.4	3.0
30845 EN	Come On, Rain!	Hesse, Karen	3.6	0.5
162 EN	Come Sing, Jimmy Jo	Paterson, Katherine	4.7	8.0
26917 EN	Come! Sit! Speak!	Simon, Charnan	1.1	0.5
49776 EN	Come What May	Brooke, Lauren	4.5	5.0
11560 EN	Comeback Challenge, The	Christopher, Matt	5.1	4.0
161 EN	Comeback Dog, The	Thomas, Jane Resh	4.9	1.0
109033 EN	Comeback of the Home Run Kid	Christopher, Matt	4.2	2.0
113367 EN	Comets, Stars, the Moon, and Mars: Space Poems and Paintings	Florian, Douglas	3.1	0.5
43486 EN	Coming to America: The Story of Immigration	Maestro, Betsy	5.9	0.5
56662 EN	Comma	Salzmann, Mary Elizabeth	1.8	0.5
19942 EN	Commander Toad and the Big Black Hole	Yolen, Jane	3.1	0.5
19938 EN	Commander Toad and the Dis-asteroid	Yolen, Jane	3.1	0.5
19939 EN	Commander Toad and the Planet of the Grapes	Yolen, Jane	3.8	0.5
34741 EN	Commodore Perry in the Land of the Shogun	Blumberg, Rhoda	7.9	3.0
88408 EN	Common Adders	Klein, Adam G.	4.6	0.5
12551 EN	Common Dolphins (Dolphins)	Prevost, John F.	4.5	0.5
101070 EN	Common Sawsharks	Klein, Adam G.	4.5	0.5
14457 EN	Companions of the Night	Vande Velde, Vivian	6.1	9.0
311 EN	Computer Nut, The	Byars, Betsy	3.8	3.0
5112 EN	Computers (New True Books)	Jacobsen, Karen	4.4	0.5

54042 EN	Concorde	Murdico, Suzanne J.	5.9	0.5
108336 EN	Concrete Mixers	McClellan, Ray	1.7	0.5
111292 EN	Confessions from the Principal's Chair	Myers, Anna	4.8	8.0
83247 EN	Confessions of a Backup Dancer	Shaw, Tucker	6.2	9.0
86349 EN	Confessions of a Closet Catholic	Littman, Sarah	5.5	7.0
76895 EN	Confessions of a Not It Girl	Kantor, Melissa	5.2	9.0
61639 EN	Confucius: The Golden Rule	Freedman, Russell	7.6	1.0
7412 EN	Congress (New True Books)	Greene, Carol	4.3	0.5
63966 EN	Congress, The	LeVert, Suzanne	8.2	0.5
103516 EN	Connecticut	Evento, Susan	2.2	0.5
7807 EN	Connecticut (America the Beautiful)	Kent, Deborah	8.6	3.0
12407 EN	Connecticut (From Sea to Shining Sea)	Fradin, Dennis/Judith	4.5	1.0
26193 EN	Connecticut (Hello U.S.A.)	Gelman, Amy	6.9	1.0
5113 EN	Conservation (New True Books)	Gates, Richard	3.3	0.5
12601 EN	Conserving Rain Forests	Banks, Martin	8.0	1.0
118814 EN	Constitution of the United States, The	Taylor-Butler, Christine	5.2	0.5
17459 EN	Constitutional Amendments	Feinberg, Barbara Silberdick	10.2	3.0
125496 EN	Constrictor Snakes	Christiansen, Per	4.9	0.5
17806 EN	Contact	Sagan, Carl	9.4	23.0
5262 EN	Contender, The	Lipsyte, Robert	4.5	5.0
26714 EN	Cook's Family, The	Yep, Laurence	4.7	6.0

5969 EN	Cookcamp, The	Paulsen, Gary	5.0	3.0
408 EN	Cookies and Crutches	Delton, Judy	3.0	1.0
58617 EN	Cooking the Chinese Way (Revised Edition)	Yu, Ling	7.3	1.0
64253 EN	Cooking the English Way (Revised Edition)	Hill, Barbara W.	6.8	1.0
58619 EN	Cooking the French Way (Revised Edition)	Waldee, Lynne Marie	6.6	1.0
64254 EN	Cooking the German Way (Revised Edition)	Parnell, Helga	6.7	1.0
58620 EN	Cooking the Greek Way (Revised Edition)	Villios, Lynne W.	6.6	1.0
58621 EN	Cooking the Indian Way (Revised Edition)	Madavan, Vijay	7.3	1.0
58622 EN	Cooking the Israeli Way (Revised Edition)	Bacon, Josephine	7.4	1.0
58623 EN	Cooking the Italian Way (Revised Edition)	Bisignano, Alphonse	6.9	1.0
58624 EN	Cooking the Japanese Way (Revised Edition)	Weston, Reiko	7.0	1.0
58625 EN	Cooking the Mexican Way (Revised Edition)	Coronado, Rosa	7.0	1.0
58627 EN	Cooking the Polish Way (Revised Edition)	Zamojska-Hutchins, Danuta	7.0	1.0
58628 EN	Cooking the Spanish Way (Revised Edition)	Christian, Rebecca	6.8	1.0
48321 EN	Cool as Ice	Mantell, Paul	4.4	4.0
137667 EN	Cool Basketball Facts	Czeskleba, Abby	2.6	0.5
141545 EN	Cool BMX Racing Facts	Donovan, Sandy	2.2	0.5
137668 EN	Cool Football Facts	Clay, Kathryn	2.7	0.5
137670 EN	Cool Soccer Facts	Czeskleba, Abby	2.4	0.5
24266 EN	Coping with an Unplanned Pregnancy	Simpson, Carolyn	8.1	8.0
12957 EN	Coping with Being Adopted	Cohen, Shari	6.3	5.0

12932 EN	Coping with Date Rape & Acquaintance Rape	Parrot, Andrea	9.7	8.0
12965 EN	Coping with Drug Abuse	Edwards, Gabrielle I.	9.2	6.0
12112 EN	Coping with Food Trash	Daniel, Jamie	4.8	0.5
12113 EN	Coping with Glass Trash	Daniel, Jamie	5.1	0.5
12937 EN	Coping with Grief	Buckingham/Huggard	5.9	6.0
12114 EN	Coping with Metal Trash	Daniel, Jamie	5.0	0.5
12115 EN	Coping with Paper Trash	Daniel, Jamie	5.3	0.5
12116 EN	Coping with Plastic Trash	Daniel, Jamie	5.4	0.5
12980 EN	Coping with Substance Abuse	McFarland, Rhoda	7.6	11.0
12117 EN	Coping with Wood Trash	Daniel, Jamie	4.6	0.5
47178 EN	Copper Lady, The	Ross, Alice/Kent	3.7	0.5
80248 EN	Copperheads	Murray, Julie	3.2	0.5
12211 EN	Copperheads (Fangs!)	Ethan, Eric	3.8	0.5
15451 EN	Copperheads (Snakes)	Gerholdt, James E.	4.2	0.5
13111 EN	Coral Reefs (Sea Discovery)	Cooper, Jason	5.1	0.5
88409 EN	Coral Snakes	Klein, Adam G.	4.8	0.5
13112 EN	Coral Snakes (Snake Discovery)	Bargar/Johnson	5.7	0.5
60645 EN	Coraline	Gaiman, Neil	5.1	5.0
108922 EN	Corals	Herriges, Ann	2.3	0.5
5464 EN	Corduroy	Freeman, Don	3.5	0.5
103581 EN	Cori Plays Football	Florie, Christine	1.7	0.5

86806 EN	Cork & Fuzz	Chaconas, Dori	1.9	0.5
20303 EN	Corn Grows Ripe, The	Rhoads, Dorothy	4.7	2.0
13803 EN	Corn Is Maize: The Gift of the Indians	Aliki	4.2	0.5
63410 EN	Corner of the Universe, A	Martin, Ann M.	4.5	6.0
464 EN	Cory Coleman, Grade 2	Brimner, Larry Dane	2.9	1.0
12160 EN	Cosmic Debris: The Asteroids	Asimov, Isaac	6.1	0.5
28627 EN	Cosmic Joker, The	Innes, Brian	5.5	1.0
27003 EN	Costa Rica (Enchantment of the World)	Morrison, Marion	8.9	3.0
1425 EN	Costume Crafts (World Wide Crafts)	MacLeod-Brudenell, Iain	5.8	0.5
12212 EN	Cottonmouths (Fangs!)	Ethan, Eric	3.9	0.5
49698 EN	Coubertin's Olympics: How the Games Began	Kristy, Davida	8.4	4.0
15411 EN	Cougars	Stone, Lynn M.	3.4	0.5
13012 EN	Cougars (Big Cat Discovery)	Stone, Lynn M.	4.7	0.5
60471 EN	Cougars (Predators in the Wild)	Welsbacher, Anne	4.6	0.5
12778 EN	Count of Monte Cristo, The	Dumas, Alexandre	8.8	34.0
137204 EN	Countdown	Wiles, Deborah	4.4	9.0
11409 EN	Counterfeit Tackle, The	Christopher, Matt	3.9	2.0
41570 EN	Counting Is for the Birds	Mazzola, Frank	2.9	0.5
12213 EN	Counting (Measure up with Science)	Walpole, Brenda	6.3	1.0
12070 EN	Counting on Frank	Clement, Rod	3.8	0.5
7610 EN	Country Bunny and the Little Gold Shoes, The	Heyward, Du Bose	4.5	0.5

122591 EN	Couple of Boys Have the Best Week Ever, A Frazee, Marla		3.4	0.5
6355 EN	Courage at Indian Deep	Thomas, Jane Resh	5.6	4.0
21 EN	Courage of Sarah Noble, The	Dalgliesh, Alice	3.9	1.0
6662 EN	Court of the Stone Children, The	Cameron, Eleanor	6.1	8.0
6663 EN	Cousins	Hamilton, Virginia	3.7	4.0
17765 EN	Cousins in the Castle	Wallace, Barbara Brooks	6.0	7.0
115985 EN	Cover-Up: Mystery at the Super Bowl	Feinstein, John	4.9	10.0
70877 EN	Cowboy Boy	Proimos, James	4.0	1.0
76761 EN	Cowboy Small	Lenski, Lois	1.6	0.5
26928 EN	Cowboy Up!	Brimner, Larry Dane	0.6	0.5
64198 EN	Cowboys	Rounds, Glen	3.2	0.5
5114 EN	Cowboys (New True Books)	Martini, Teri	2.5	0.5
84512 EN	Cowgirl Kate and Cocoa	Silverman, Erica	2.3	0.5
113781 EN	Cowlick!	Ditchfield, Christin	1.4	0.5
80256 EN	Cows	Murray, Julie	2.9	0.5
13058 EN	Cows (Farm Animal Discovery)	Stone, Lynn M.	4.0	0.5
14858 EN	Coyote and the Laughing Butterflies	Taylor, Harriet Peck	4.2	0.5
72208 EN	Coyotes All Around	Murphy, Stuart J.	2.8	0.5
88452 EN	Crab Spiders	Wheeler, Jill C.	4.2	0.5
108337 EN	Crabs	Herriges, Ann	2.1	0.5
11604 EN	Crack	Peck, Rodney	4.8	1.0
215 EN	Cracker Jackson	Byars, Betsy	4.2	4.0

110627 EN	Cracker! The Best Dog in Vietnam	Kadohata, Cynthia	4.9	9.0
18660 EN	Cranberry Christmas	Devlin, Wende/Harry	4.0	0.5
18661 EN	Cranberry Easter	Devlin, Wende/Harry	3.4	0.5
75454 EN	Cranberry Halloween	Devlin, Wende	4.0	0.5
18663 EN	Cranberry Thanksgiving	Devlin, Wende/Harry	3.7	0.5
18664 EN	Cranberry Valentine	Devlin, Wende/Harry	3.0	0.5
108338 EN	Cranes	Martin, M.T.	1.6	0.5
14993 EN	Crash	Spinelli, Jerry	3.6	4.0
8707 EN	Crash Dive	Frederick, Lee	3.4	1.0
72121 EN	Crazy Hair Day	Saltzberg, Barney	2.8	0.5
14759 EN	Crazy Horse Electric Game, The	Crutcher, Chris	5.5	10.0
8513 EN	Crazy Lady!	Conly, Jane Leslie	3.8	5.0
10270 EN	Crazy Weekend	Soto, Gary	4.6	4.0
107658 EN	Creation of the U.S. Constitution, The	Burgan, Michael	5.0	0.5
23850 EN	Creature Teacher	Stine, R.L.	3.1	3.0
8958 EN	Creatures of Mystery	Fortman, Jan	4.7	1.0
101433 EN	Creeping Vine, The	Law, Felicia	2.4	0.5
55670 EN	Creepy Computer Mystery, The	Levy, Elizabeth	3.3	0.5
9474 EN	Creepy Crawlies	Thomson, Ruth	4.2	0.5
7506 EN	Creolé (Original Text)	Cosgrove, Stephen	4.6	0.5
6356 EN	Cricket and the Crackerbox Kid	Ferguson, Alane	4.1	4.0

22 EN	Cricket in Times Square, The	Selden, George	4.9	4.0
44252 EN	Crickwing	Cannon, Janell	4.2	0.5
54801 EN	Crime Busters	Donkin, Andrew	6.5	1.0
32899 EN	Crinkleroot's Guide to Knowing Animal Habitats	Arnosky, Jim	4.4	0.5
58513 EN	Crispin: The Cross of Lead	Avi	5.0	7.0
101361 EN	Criss Cross	Perkins, Lynne Rae	5.5	7.0
80249 EN	Crocodiles (Animal Kingdom)	Murray, Julie	3.5	0.5
13013 EN	Crocodiles (Australian Animal Discovery)	Stone, Lynn M.	4.1	0.5
60472 EN	Crocodiles (Predators in the Wild)	Welsbacher, Anne	4.8	0.5
116562 EN	Crooked Kind of Perfect, A	Urban, Linda	3.9	4.0
12779 EN	Cross and the Switchblade, The	Wilkerson, David	6.2	11.0
139503 EN	Crossbones, The	Carman, Patrick	5.3	4.0
11706 EN	Crossing, The	Paulsen, Gary	5.8	3.0
105478 EN	Crossing the Wire	Hobbs, Will	4.3	8.0
122443 EN	Crossover	Rud, Jeff	4.7	4.0
7552 EN	Crow Boy	Yashima, Taro	3.9	0.5
133616 EN	Crow Call	Lowry, Lois	3.8	0.5
5756 EN	Crowning Terror, The	Dixon, Franklin W.	4.8	4.0
734 EN	Crucible, The	Miller, Arthur	4.9	5.0
119132 EN	Crunch Time	Grace, N.B.	4.9	3.0
29329 EN	Crush	Conford, Ellen	4.1	3.0
23848 EN	Cry of the Cat	Stine, R.L.	3.1	2.0

84012 EN	Cryptid Hunters	Smith, Roland	4.9	11.0
14744 EN	Crystal Garden, The	Grove, Vicki	5.9	8.0
17216 EN	Crystal & Gem (Eyewitness)	Symes/Harding	8.2	1.0
125661 EN	Crystals and Gemstones	Pellant, Chris	4.5	0.5
74753 EN	Cuba 15	Osa, Nancy	4.9	9.0
46828 EN	Cuba (Enchantment of the World)	Morrison, Marion	9.3	4.0
19111 EN	Cubs and Colts and Calves and Kittens	Fowler, Allan	2.1	0.5
9603 EN	Cuckoo Clock of Doom, The	Stine, R.L.	2.9	2.0
17807 EN	Cuckoo's Child, The	Freeman, Suzanne	4.4	8.0
5753 EN	Cult of Crime	Dixon, Franklin W.	4.9	5.0
85549 EN	Cupidity	Goode, Caroline	6.0	8.0
5509 EN	Curious George	Rey, H.A.	2.6	0.5
36641 EN	Curious George and the Dump Truck	Rey, Margret/H.A.	2.9	0.5
7212 EN	Curious George at the Beach	Rey, Margret	2.2	0.5
31547 EN	Curious George at the Fire Station	Rey, Margret/H.A.	2.5	0.5
409 EN	Curious George Flies a Kite	Rey, Margret	2.7	0.5
7611 EN	Curious George Gets a Medal	Rey, H.A.	4.1	0.5
36642 EN	Curious George Goes Camping	Rey, Margret/H.A.	2.9	0.5
36543 EN	Curious George Goes to the Aquarium	Rey, Margret/H.A.	2.2	0.5
18665 EN	Curious George Goes to the Hospital	Rey, Margret/H.A.	3.4	0.5
18666 EN	Curious George Rides a Bike	Rey, H.A.	4.1	0.5

40191 EN	Curious George Takes a Job	Rey, H.A.	3.6	0.5
121466 EN	Curse Dark As Gold, A	Bunce, Elizabeth C.	5.9	17.0
14940 EN	Curse of Camp Cold Lake, The	Stine, R.L.	2.9	2.0
85025 EN	Curse of King Tut's Tomb, The	Burgan, Michael	4.5	0.5
121650 EN	Curse of the Ancient Acropolis: Athens, Greece, The	Marsh, Carole	4.9	2.0
106225 EN	Curse of the Bologna Sandwich, The	Trine, Greg	3.5	1.0
9604 EN	Curse of the Mummy's Tomb, The	Stine, R.L.	4.0	3.0
59551 EN	Curse of the Viking Grave, The	Mowat, Farley	6.5	9.0
109666 EN	Curse of the Wendigo: An Agate and Buck Adventure, The	Welvaert, Scott R.	4.1	1.0
15909 EN	Customs and Traditions	Kalman/Everts	5.7	1.0
10110 EN	Cute Is a Four-Letter Word	Pevsner, Stella	4.2	6.0
61186 EN	Cuts and Scrapes (Rookie Read-About Health)	Gordon, Sharon	2.5	0.5
411 EN	Cybil War, The	Byars, Betsy	4.2	3.0
54182 EN	Cycling	Ditchfield, Christin	5.1	0.5
119147 EN	D Is for Drinking Gourd: An African American Alphabet	Sanders, Nancy I.	7.7	1.0
16976 EN	D.W. Flips	Brown, Marc	1.5	0.5
80682 EN	Da Wild, Da Crazy, Da Vinci	Scieszka, Jon	3.6	1.0
126151 EN	Dachshunds	Green, Sara	3.3	0.5
89061 EN	Dad, Are You the Tooth Fairy?	Alexander, Jason	4.0	0.5
103077 EN	Dad, Jackie, and Me	Uhlberg, Myron	3.8	0.5
735 EN	Daddy-Long-Legs	Webster, Jean	6.1	6.0
88453 EN	Daddy Longlegs Spiders	Wheeler, Jill C.	4.1	0.5

36812 EN	Dairy Group (The Food Guide Pyramid), The	Frost, Helen	2.1	0.5
106282 EN	Dairy Queen: A Novel	Murdock, Catherine Gilbert	5.3	10.0
77089 EN	Daisy 1, 2, 3	Catalanotto, Peter	1.9	0.5
57161 EN	Daisy Comes Home	Brett, Jan	3.8	0.5
45702 EN	Daja's Book	Pierce, Tamora	5.7	8.0
48322 EN	Dakota Dream	Bennett, James	5.3	7.0
6260 EN	Dakota Dugout	Turner, Ann	3.3	0.5
112370 EN	Dale Earnhardt, Jr.	Levy, Janey	5.3	1.0
100748 EN	Dale Earnhardt, Jr.	Savage, Jeff	4.0	0.5
21006 EN	Dallas Cowboys Football Team, The	Lace, William W.	6.2	1.0
36949 EN	Dallas Cowboys (NFL Today)	Nichols, John	7.1	1.0
104809 EN	Dallas Cowboys, The	Stewart, Mark	5.5	1.0
15182 EN	Dalmatians (Dogs)	Kallen, Stuart A.	3.5	0.5
13304 EN	Dams (Man-Made Wonders)	Cooper, Jason	4.3	0.5
46619 EN	Dance, Annie	Friedman, Dawn	0.8	0.5
116081 EN	Dance Trap: The Complicated Life of Claudia Cristina Cortez	Gallagher, Diana G.	3.2	1.0
754 EN	Dancing Carl	Paulsen, Gary	5.0	3.0
28138 EN	Dancing Drum: A Cherokee Legend	Cohlene, Terri	4.8	0.5
45118 EN	Dancing in Cadillac Light	Holt, Kimberly Willis	5.1	6.0
75438 EN	Dancing Shoes	Streatfeild, Noel	5.7	8.0
59596 EN	Dancing with the Indians	Medearis, Angela Shelf	3.3	0.5

7554 EN	Dandelion	Freeman, Don	3.7	0.5
12071 EN	Dandelion's Vanishing Vegetable Garden	Huriet, Genevieve	3.4	0.5
528 EN	Dandelion Wine	Bradbury, Ray	6.0	10.0
12468 EN	Dandelions	Bunting, Eve	3.5	0.5
17766 EN	Danger Along the Ohio	Willis, Patricia	5.4	6.0
14798 EN	Danger at the Fair	Kehret, Peg	4.7	5.0
13390 EN	Danger Guys	Abbott, Tony	2.9	1.0
45923 EN	Danger on the Mountain: Scaling the World's Highest Peaks	Donkin, Andrew	5.8	1.0
14298 EN	Danger Zone	Klass, David	5.2	9.0
108232 EN	Danica Patrick	Savage, Jeff	4.0	0.5
23 EN	Daniel Boone	Daugherty, James	7.7	4.0
36080 EN	Daniel Boone: Frontier Legend	McCarthy, Pat	6.8	4.0
830 EN	Daniel Boone: Pioneer Trailblazer	Hargrove, Jim	6.7	4.0
7362 EN	Daniel's Duck	Bulla, Clyde Robert	2.0	0.5
50768 EN	Daniel Webster: "Liberty and Union Now and Forever"	Harvey, Bonnie Carman	8.2	3.0
5007 EN	Danny, the Champion of the World	Dahl, Roald	4.7	6.0
465 EN	Daphne's Book	Hahn, Mary Downing	4.2	6.0
58677 EN	Darby	Fuqua, Jonathon Scott	4.8	7.0
84002 EN	Dare to Be Scared: Thirteen Stories to Chill and Thrill	San Souci, Robert D.	5.4	5.0
67001 EN	Dark and Deadly Pool, The	Nixon, Joan Lowery	4.5	7.0
11708 EN	Dark Canyon	L'Amour, Louis	5.6	6.0
121639 EN	Dark Day in the Deep Sea	Osborne, Mary Pope	3.8	2.0

136997 EN	Dark Fire	d'Lacey, Chris	5.2	14.0
20313 EN	Dark Frigate, The	Hawes, Charles Boardman	6.7	12.0
35358 EN	Dark Garden, The	Buffie, Margaret	4.0	7.0
86676 EN	Dark Hills Divide, The	Carman, Patrick	6.1	10.0
109 EN	Dark Is Rising, The	Cooper, Susan	6.2	13.0
136705 EN	Dark Life	Falls, Kat	4.8	9.0
80688 EN	Dark Pond, The	Bruchac, Joseph	5.3	4.0
100575 EN	Dark Sons	Grimes, Nikki	4.8	2.0
145190 EN	Dark Souls	Morris, Paula	5.3	10.0
10203 EN	Dark Stairs, The	Byars, Betsy	3.9	3.0
7855 EN	Dark-Thirty, The	McKissack, Patricia C.	4.6	4.0
65166 EN	Dark Waters	MacPhail, Catherine	3.7	4.0
80704 EN	Darkest Evening, The	Durbin, William	5.0	6.0
119935 EN	Darkside	Becker, Tom	5.4	8.0
116705 EN	Darkwing	Oppel, Kenneth	5.0	14.0
82455 EN	Date Violence	Landau, Elaine	7.4	2.0
4373 EN	Date with Destiny, A	Ashabranner, Brent	9.2	2.0
133861 EN	Daughters of the Sea: Hannah	Lasky, Kathryn	5.3	8.0
35635 EN	Dave at Night	Levine, Gail Carson	3.6	8.0
19454 EN	David and Goliath	deRegniers, Beatrice Schenk	4.8	0.5
7260 EN	David and the Giant	Little, Emily	1.5	0.5

119370 EN	David Beckham	Savage, Jeff	4.6	0.5
13616 EN	David Copperfield (Bloomsbury)	Dickens, Charles	8.2	6.0
36596 EN	David Goes to School	Shannon, David	0.9	0.5
1533 EN	DaVinci	Venezia, Mike	4.8	0.5
6510 EN	Dawn and the Big Sleepover	Martin, Ann M.	4.3	4.0
6511 EN	Dawn and the Impossible Three	Martin, Ann M.	3.9	4.0
6512 EN	Dawn and the Older Boy	Martin, Ann M.	4.2	4.0
19362 EN	Dawn and the Surfer Ghost	Martin, Ann M.	4.7	4.0
19348 EN	Dawn and Too Many Sitters	Martin, Ann M.	3.7	3.0
6513 EN	Dawn on the Coast	Martin, Ann M.	4.0	4.0
6515 EN	Dawn's Wicked Stepsister	Martin, Ann M.	4.3	4.0
19376 EN	Dawn Schafer, Undercover Baby-sitter	Martin, Ann M.	4.8	4.0
6357 EN	Day Before Christmas, The	Bunting, Eve	3.0	0.5
41445 EN	Day I Was Rich, The	Cosby, Bill	2.9	0.5
118348 EN	Day in the Life of an African Village, A	Davidson, Avelyn	5.6	1.0
5466 EN	Day Jimmy's Boa Ate the Wash, The	Noble, Trinkia Hakes	2.2	0.5
359 EN	Day No Pigs Would Die, A	Peck, Robert Newton	4.4	4.0
7668 EN	Day of Ahmed's Secret, The	Heide, Florence Parry	3.4	0.5
86562 EN	Day of Tears: A Novel in Dialogue	Lester, Julius	4.8	4.0
77058 EN	Day of the Dead	Lowery, Linda	3.7	0.5
20015 EN	Day of the Dragon King	Osborne, Mary Pope	3.3	1.0

74145 EN	Day of the Iguana	Winkler, Henry	4.1	4.0
59580 EN	Day's Work, A	Bunting, Eve	2.7	0.5
16197 EN	Day the Teacher Went Bananas, The	Howe, James	1.8	0.5
11710 EN	Day They Came to Arrest the Book, The	Hentoff, Nat	6.0	6.0
46376 EN	Day with a Bricklayer, A	Thomas, Mark	1.7	0.5
46377 EN	Day with a Carpenter, A	Winne, Joanne	1.1	0.5
46334 EN	Day with a Doctor, A	Kottke, Jan	1.4	0.5
46335 EN	Day with a Librarian, A	Kottke, Jan	1.4	0.5
46336 EN	Day with a Mail Carrier, A	Kottke, Jan	1.4	0.5
46378 EN	Day with a Mechanic, A	Winne, Joanne	1.1	0.5
46815 EN	Day with a Plumber, A	Thomas, Mark	1.4	0.5
46816 EN	Day with Air Traffic Controllers, A	Winne, Joanne	1.6	0.5
46379 EN	Day with an Electrician, A	Thomas, Mark	1.1	0.5
46337 EN	Day with Firefighters, A	Kottke, Jan	1.0	0.5
46338 EN	Day with Paramedics, A	Kottke, Jan	1.3	0.5
46339 EN	Day with Police Officers, A	Kottke, Jan	1.4	0.5
56663 EN	Days (Capital Letters)	Scheunemann, Pam	1.2	0.5
55467 EN	Days of Slavery (Black History)	Kallen, Stuart	6.0	1.0
34953 EN	Days of the Blackbird	Paola, Tomie De	4.2	0.5
20694 EN	Days of the Knights: A Tale of Castles and Battles	Maynard, Christopher	4.9	1.0
6061 EN	Days with Frog and Toad	Lobel, Arnold	2.5	0.5

111899 EN	Dead End	Jenkins, Jerry B.	3.9	4.0
122444 EN	Dead in the Water	Stevenson, Robin	4.3	4.0
15816 EN	Dead Letter: A Herculeah Jones Mystery	Byars, Betsy	3.8	3.0
5410 EN	Dead Man in Indian Creek, The	Hahn, Mary Downing	4.9	4.0
5751 EN	Dead on Target	Dixon, Franklin W.	4.7	4.0
85868 EN	Deadliest Dinosaurs, The	Lessem, Don	4.2	0.5
7556 EN	Deadline!	Gibbons, Gail	3.8	0.5
8959 EN	Deadly Diamonds, The	Swinburne, Laurence	4.5	1.0
5707 EN	Deadly Doubles	Keene, Carolyn	5.1	4.0
20016 EN	Deadly Dungeon, The	Roy, Ron	3.4	1.0
5702 EN	Deadly Intent	Keene, Carolyn	4.7	5.0
5917 EN	Dealing with Dragons	Wrede, Patricia C.	5.5	8.0
89939 EN	Dear Little Wolf	Whybrow, Ian	4.8	1.0
24 EN	Dear Mr. Henshaw	Cleary, Beverly	4.9	3.0
82456 EN	Death and Dying	Peacock, Carol Antoinette	6.7	2.0
529 EN	Death Be Not Proud	Gunther, John	8.0	8.0
12161 EN	Death from Space: What Killed the Dinosaurs?	Asimov, Isaac	5.9	0.5
102987 EN	Death Mountain	Shahan, Sherry	4.3	6.0
49699 EN	Death on Sacred Ground	Feder, Harriet K.	4.2	4.0
126576 EN	Death's Shadow	Shan, Darren	5.1	8.0
49700 EN	Death Trap: The Story of the La Brea Tar Pits	Thompson, Sharon Elaine	8.3	2.0
5757 EN	Deathgame	Dixon, Franklin W.	5.0	4.0

560	EN	December Stillness	Hahn, Mary Downing	5.1	6.0
18961	EN	Decision, The	Applegate, K.A.	4.5	4.0
118815	EN	Declaration of Independence, The	Landau, Elaine	5.3	0.5
43415	EN	Declaration of Independence, The	Mazer, Anne	4.3	2.0
18808	EN	Deenie	Blume, Judy	4.2	5.0
114624	EN	Deep and Dark and Dangerous: A Ghost Story	Hahn, Mary Downing	4.0	7.0
121722	EN	Deep Down Popular	Stone, Phoebe	5.3	8.0
82429	EN	Deep Sea Adventures: A Chapter Book	Hall, Kirsten	4.3	0.5
9605	EN	Deep Trouble	Stine, R.L.	3.5	3.0
14941	EN	Deep Trouble II	Stine, R.L.	2.9	2.0
128703	EN	Deeper	Gordon, Roderick	6.8	27.0
80257	EN	Deer	Murray, Julie	3.0	0.5
51125	EN	Deer Hunting (The Great Outdoors)	Frahm, Randy	4.9	0.5
11167	EN	Deer in the Wood, The	Wilder, Laura Ingalls	3.2	0.5
14314	EN	Deer (Nature's Children)	Dingwall, Laima	5.3	1.0
13014	EN	Deer (North American Animal Discovery)	Stone, Lynn M.	4.1	0.5
16710	EN	Deerslayer, The	Cooper, James Fenimore	11.2	44.0
32492	EN	Defenders, The	McGovern, Ann	5.6	3.0
100506	EN	Defiance	Hobbs, Valerie	4.0	3.0
41465	EN	Define "Normal"	Peters, Julie Anne	3.6	6.0
21802	EN	Degas and the Little Dancer	Anholt, Laurence	3.8	0.5

103517 EN	Delaware	Bennett, Kelly	2.1	0.5
7808 EN	Delaware (America the Beautiful)	Kent, Deborah	8.7	2.0
26194 EN	Delaware (Hello U.S.A.)	Brown, Dottie	6.6	1.0
36837 EN	Delivery Trucks (The Transportation Library)	Richardson, Adele D.	3.2	0.5
111963 EN	Demeter & Persephone: Spring Held Hostage	Fontes, Justine	3.3	1.0
8709 EN	Demeter Star, The	Oreshnik, A.F.	3.6	1.0
129142 EN	Demigod Files, The	Riordan, Rick	4.3	3.0
76918 EN	Democratic Republic of the Congo (Enchantment of the World)	Willis, Terri	7.8	4.0
128544 EN	Demon Hunter, The	Emerson, Kevin	5.1	6.0
47257 EN	Demon in My View	Atwater-Rhodes, Amelia	6.4	4.0
48145 EN	Demon in the Teahouse, The	Hoobler, Dorothy	5.3	6.0
132031 EN	Demon's Lexicon, The	Brennan, Sarah Rees	5.9	14.0
109374 EN	Demons of the Ocean	Somper, Justin	5.1	10.0
74779 EN	Denmark (Enchantment of the World)	Stein, R. Conrad	7.5	3.0
4691 EN	Dennis Rodman (Basketball Legends)	Frank, Steven	7.1	2.0
36950 EN	Denver Broncos (NFL Today)	Nichols, John	7.0	1.0
20384 EN	Departure, The	Applegate, K.A.	3.8	4.0
82436 EN	Depression	Zucker, Faye	9.1	2.0
7363 EN	Deputy Dan and the Bank Robbers	Rosenbloom, Joseph	2.2	0.5
7364 EN	Deputy Dan Gets His Man	Rosenbloom, Joseph	2.4	0.5
77896 EN	Derek Jeter	Donovan, Sandy	4.4	0.5

35951 EN	Derek Jeter: Substance and Style	Stewart, Mark	6.6	1.0
49701 EN	Derek Jeter: Surefire Shortstop	Schnakenberg, Bob	6.1	1.0
18274 EN	Desert Giant: The World of the Saguaro Cactus	Bash, Barbara	5.5	0.5
19499 EN	Desert Is Theirs, The	Baylor, Byrd	3.6	0.5
5321 EN	Deserted Library Mystery	Warner, Gertrude Chandler	3.7	2.0
108931 EN	Deserts	Green, Emily K.	2.1	0.5
43993 EN	Deserts (Ecosystems)	Wilkins, Sally	4.0	0.5
5115 EN	Deserts (New True Books)	Posell, Elsa	2.9	0.5
29835 EN	Deserts of the Southwest (Ecosystems of North America), The	Mudd-Ruth, Maria	7.6	2.0
107300 EN	Detective Camp	Roy, Ron	4.0	2.0
9475 EN	Detective Tricks You Can Do	Conaway, Judith	3.5	0.5
36951 EN	Detroit Lions (NFL Today)	Nichols, John	6.5	1.0
132603 EN	Detroit Lions, The	Stewart, Mark	5.6	1.0
6998 EN	Devil's Arithmetic, The	Yolen, Jane	4.6	6.0
8516 EN	Devil's Bridge	DeFelice, Cynthia	4.7	3.0
20527 EN	Dewey Decimal System, The	Fowler, Allan	5.7	0.5
113492 EN	Dexter the Tough	Haddix, Margaret Peterson	4.2	3.0
63004 EN	Día de los Muertos (Rookie Read-About Holidays), El	Wade, Mary Dodson	2.3	0.5
49064 EN	Diabetes (Living with)	Bryan, Jenny	6.1	0.5
66769 EN	Diabetes (The KidHaven Science Library)	Stewart, Gail B.	5.7	1.0
108515 EN	Dial L for Loser	Harrison, Lisi	3.9	8.0

10892 EN	Diamond in the Window, The	Langton, Jane	5.8	8.0
125598 EN	Diamond of Darkhold, The	DuPrau, Jeanne	5.2	10.0
128469 EN	Diamond of Drury Lane, The	Golding, Julia	5.6	12.0
15452 EN	Diamondback Rattlesnakes (Snakes)	Gerholdt, James E.	4.1	0.5
17171 EN	Diamonds in the Dirt (Pacemaker)	Campbell, Archie	3.0	1.0
117767 EN	Diamonds in the Shadow	Cooney, Caroline B.	5.1	8.0
101233 EN	Diary of a Spider	Cronin, Doreen	2.5	0.5
113950 EN	Diary of a Wimpy Kid	Kinney, Jeff	5.2	3.0
147741 EN	Diary of a Wimpy Kid: Cabin Fever	Kinney, Jeff	5.8	3.0
133167 EN	Diary of a Wimpy Kid: Dog Days	Kinney, Jeff	5.2	3.0
119441 EN	Diary of a Wimpy Kid: Rodrick Rules	Kinney, Jeff	5.2	3.0
127979 EN	Diary of a Wimpy Kid: The Last Straw	Kinney, Jeff	5.4	3.0
140879 EN	Diary of a Wimpy Kid: The Ugly Truth	Kinney, Jeff	5.5	3.0
72276 EN	Diary of a Worm	Cronin, Doreen	2.8	0.5
530 EN	Diary of a Young Girl, The	Frank, Anne	6.5	14.0
110 EN	Dacey's Song	Voigt, Cynthia	5.0	11.0
18667 EN	Dick Whittington and His Cat	Brown, Marcia	4.5	0.5
63207 EN	Did Dinosaurs Live in Your Backyard? Questions...Dinosaurs	Berger, Melvin/Gilda	4.9	1.0
312 EN	Did You Carry the Flag Today, Charley?	Caudill, Rebecca	3.9	2.0
21788 EN	Different Beat, A	Boyd, Candy Dawson	4.2	6.0
163 EN	Different Dragons	Little, Jean	3.7	3.0
115572 EN	Different Like Coco	Matthews, Elizabeth	5.4	0.5

20548 EN	Digestive System (A True Book), The	Stille, Darlene R.	4.8	0.5
36780 EN	Digestive System (Human Body Systems), The	Frost, Helen	2.2	0.5
9763 EN	Digging Up Dinosaurs	Aliki	3.6	0.5
112095 EN	Dimity Dumpty: The Story of Humpty's Little Sister	Graham, Bob	4.3	0.5
27953 EN	Dinah Forever	Mills, Claudia	5.3	5.0
35832 EN	Dingoes at Dinnertime	Osborne, Mary Pope	3.2	1.0
13015 EN	Dingoes (Australian Animals Discovery)	Stone, Lynn M.	3.8	0.5
8561 EN	Dinky Hocker Shoots Smack	Kerr, M.E.	4.8	6.0
72949 EN	Dinosailors	Lund, Deb	2.4	0.5
60400 EN	Dinosaur Alphabet Book, The	Pallotta, Jerry	4.1	0.5
7261 EN	Dinosaur Babies	Penner, Lucille Recht	2.1	0.5
13804 EN	Dinosaur Bones	Aliki	3.7	0.5
45924 EN	Dinosaur Detectives	Chrisp, Peter	5.5	1.0
32562 EN	Dinosaur Habitat	Griffith, Helen V.	4.4	2.0
32371 EN	Dinosaur That Followed Me Home, The	Coville, Bruce	4.2	3.0
31414 EN	Dinosaurs	Gibbons, Gail	3.7	0.5
6311 EN	Dinosaurs Before Dark	Osborne, Mary Pope	2.6	1.0
6565 EN	Dinosaurs (Creative Ed.)	Wexo, John Bonnett	5.6	0.5
68537 EN	Dinosaurs Divorce: A Guide for Changing Families	Brown, Laurene/Marc	4.4	0.5
5116 EN	Dinosaurs (New True Books)	Clark, Mary Lou	3.2	0.5
54449 EN	Dinosaurs of Waterhouse Hawkins, The	Kerley, Barbara	5.0	0.5

2933 EN	Dinosaurs, The	Krueger, Richard	6.4	1.0
68580 EN	Dinosaurumpus!	Mitton, Tony	2.0	0.5
5360 EN	Dirt Bike Runaway	Christopher, Matt	5.3	5.0
9309 EN	Dirty Larry	Hamsa, Bobbie	0.8	0.5
8960 EN	Disappearances	Fuchs, Carol	4.9	1.0
35813 EN	Disaster of the Hindenburg..Greatest Airship Ever Built, The	Tanaka, Shelley	5.9	3.0
12276 EN	Discovering Comets and Meteors	Asimov, Isaac	5.9	0.5
2962 EN	Discovering El Nino	Seibert, Patricia	6.4	0.5
25251 EN	Discovering the Inca Ice Maiden: My Adventures on Ampato	Reinhard, Johan	7.3	1.0
26641 EN	Discovery, The	Applegate, K.A.	3.8	4.0
121946 EN	Disreputable History of Frankie Landau-Banks, The	Lockhart, E.	5.5	9.0
12214 EN	Distance (Measure up with Science)	Walpole, Brenda	6.5	1.0
21635 EN	Distant Enemy, A	Vanasse, Deb	5.8	7.0
12277 EN	Distant Giant: The Planet Neptune, A	Asimov, Isaac	5.9	0.5
12163 EN	Distant Puzzle: The Planet Uranus, A	Asimov, Isaac	5.7	0.5
7710 EN	Divorce Express, The	Danziger, Paula	4.3	4.0
49055 EN	Divorce (Talking Points)	Charlish, Anne	8.6	2.0
61187 EN	Diwali (Rookie Read-About Holidays)	Gardeski, Christina Mia	2.4	0.5
111654 EN	Dizzy	Winter, Jonah	4.6	0.5
82244 EN	Dizzy	Cassidy, Cathy	4.4	6.0
49604 EN	DNA Is Here to Stay	Balkwill, Fran	6.3	0.5

40155 EN	Do Fish Drink?	Editors, Time-Life	3.9	0.5
56643 EN	Do Not Squash the Squash	Doudna, Kelly	1.4	0.5
63211 EN	Do Stars Have Points? Questions...About Stars and Planets	Berger, Melvin/Gilda	4.8	1.0
63212 EN	Do Tarantulas Have Teeth? Questions...Poisonous Creatures	Berger, Melvin/Gilda	4.7	1.0
62175 EN	Do the Funky Pickle	Spinelli, Jerry	4.0	3.0
56644 EN	Do We By, Buy, or Bye Tickets?	Rondeau, Amanda	1.5	0.5
63213 EN	Do Whales Have Belly Buttons? Questions...Whales and Dolphins	Berger, Melvin/Gilda	4.5	1.0
43013 EN	Do You Know What I'll Do?	Zolotow, Charlotte	1.9	0.5
16336 EN	Doberman Pinscher, The	Wilcox, Charlotte	4.1	0.5
5511 EN	Doctor De Soto	Steig, William	3.6	0.5
40537 EN	Doctors	Dornhoffer, Mary K.	3.3	0.5
14212 EN	Dodo, The	Green, Tamara	5.8	0.5
114233 EN	Dog and Bear: Two Friends, Three Stories	Seeger, Laura Vaccaro	1.3	0.5
14983 EN	Dog Breath: The Horrible Trouble with Hally Tosis	Pilkey, Dav	3.4	0.5
14773 EN	Dog (Eyewitness)	Clutton-Brock, Juliet	7.1	1.0
15193 EN	Dog-Faced Bats (Bats)	Gerholdt, Pamela J.	4.1	0.5
109548 EN	Dog for Life, A	Matthews, L.S.	5.2	5.0
125599 EN	Dog Lost	Lee, Ingrid	4.1	4.0
117081 EN	Dog Needs a Bone!, A	Wood, Audrey	1.7	0.5
78064 EN	Dog-of-the-Sea-Waves	Rumford, James	3.8	0.5
164 EN	Dog on Barkham Street, A	Stolz, Mary	4.6	5.0

16857 EN	Dog's Tale, A	Reit, Seymour	2.7	0.5
8057 EN	Dog Who Wouldn't Be, The	Mowat, Farley	7.9	10.0
16881 EN	Doggonest Christmas, The	Stack, Richard Lynn	4.4	0.5
16882 EN	Doggonest Puppy Love, The	Stack, Richard Lynn	4.4	0.5
16883 EN	Doggonest Vacation, The	Stack, Richard Lynn	4.7	0.5
116212 EN	Dogku	Clements, Andrew	1.1	0.5
109054 EN	Dognapped!	Nickel, Scott	2.2	0.5
51279 EN	Dogs	Gibbons, Gail	3.6	0.5
114018 EN	Dogs and Cats	Jenkins, Steve	5.6	1.0
64715 EN	Dogs and Puppies (Usborne First Pets)	Starke, Katherine	4.1	1.0
18761 EN	Dogs Don't Tell Jokes	Sachar, Louis	3.8	5.0
5117 EN	Dogs (New True Books)	Posell, Elsa	3.3	0.5
27754 EN	Dogs (Popular Pet Care)	Hansen, Ann Larkin	3.9	0.5
31396 EN	Dogs: Selecting the Best Dog for You	Nelson, Chris	8.3	3.0
16506 EN	Dogs with a Job (Read All About)	Patten, Barbara J.	4.8	0.5
360 EN	Dogsong	Paulsen, Gary	5.2	5.0
58230 EN	Doing Time Online	Siebold, Jan	3.9	2.0
5008 EN	Doll in the Garden, The	Hahn, Mary Downing	4.8	4.0
41789 EN	Doll People, The	Martin/Godwin	4.0	5.0
31456 EN	Dolley Madison: Courageous First Lady	Pflueger, Lynda	7.9	3.0
258 EN	Dollhouse Murders, The	Wright, Betty Ren	4.3	5.0
118889 EN	Dolores Meets Her Match	Samuels, Barbara	2.9	0.5

17562 EN	Dolphin Named Bob, A	George, Twig C.	5.9	2.0
89490 EN	Dolphins	Miller, Connie Colwell	3.8	0.5
108339 EN	Dolphins	Herriges, Ann	1.8	0.5
12278 EN	Dolphins: Animals with Sonar	Llamas, Andreu	6.4	0.5
17563 EN	Dolphins at Daybreak	Osborne, Mary Pope	3.1	1.0
12215 EN	Dolphins for Kids/Dolphin Magic for Kids	Corrigan, Patricia	5.0	0.5
103941 EN	Dolphins in Danger	Lumry, Amanda	3.9	0.5
68695 EN	Dolphins (Sea Creatures)	Laskey, Elizabeth	5.8	1.0
13059 EN	Dolphins (Sea Mammal Discovery)	Palmer, Sarah	3.8	0.5
46840 EN	Dominican Republic (Enchantment of the World), The	Rogers, Lura/Barbara	9.1	4.0
466 EN	Don't Call Me Toad!	Shura, Mary Francis	4.9	3.0
8059 EN	Don't Care High	Korman, Gordon	6.1	9.0
11358 EN	Don't Fidget a Feather!	Silverman, Erica	2.3	0.5
43246 EN	Don't Forget the Bacon!	Hutchins, Pat	2.1	0.5
19872 EN	Don't Give Up, Mallory	Martin, Ann M.	4.2	4.0
14942 EN	Don't Go to Sleep!	Stine, R.L.	2.7	2.0
756 EN	Don't Hurt Laurie!	Roberts, Willo Davis	5.3	6.0
19910 EN	Don't Hurt My Pony	Betancourt, Jeanne	3.6	1.0
72788 EN	Don't Let the Pigeon Drive the Bus!	Willems, Mo	0.9	0.5
106284 EN	Don't Let the Pigeon Stay Up Late!	Willems, Mo	1.1	0.5
757 EN	Don't Look Behind You	Duncan, Lois	6.2	9.0
11583 EN	Don't Make Me Smile	Park, Barbara	3.8	3.0

14760 EN	Don't Scream	Nixon, Joan Lowery	4.7	5.0
118782 EN	Don't Try This at Home! The Science of Extreme Behaviors	Strom, Laura Layton	6.6	1.0
102177 EN	Doña Flor: A Tall Tale About a Giant Woman...a Great Big Heart	Mora, Pat	4.2	0.5
69710 EN	Donavan's Word Jar	DeGross, Monalisa	4.1	1.0
74691 EN	Donuthead	Stauffacher, Sue	5.6	6.0
109621 EN	Dooby Dooby Moo	Cronin, Doreen	3.1	0.5
133621 EN	Doom Machine, The	Teague, Mark	4.5	13.0
25 EN	Door in the Wall, The	Angeli, Marguerite De	6.2	4.0
28791 EN	Doorbell Rang, The	Hutchins, Pat	1.9	0.5
52799 EN	Dorothea Dix: Crusader for the Mentally Ill	Herstek, Amy Paulson	9.2	3.0
53952 EN	Dorothy and the Wizard in Oz	Baum, L. Frank	7.4	7.0
5411 EN	Double Dog Dare	Gilson, Jamie	4.0	3.0
59351 EN	Double Dutch	Draper, Sharon M.	4.9	7.0
102030 EN	Double Fault	Jenkins, Jerry B.	4.7	5.0
61267 EN	Double Fudge	Blume, Judy	3.6	5.0
6460 EN	Double Life of Pocahontas, The	Fritz, Jean	5.9	4.0
12279 EN	Double Planet? Pluto and Charon, A	Asimov, Isaac	6.0	0.5
67013 EN	Double the Ducks	Murphy, Stuart J.	2.2	0.5
27497 EN	Double Trouble in Walla Walla	Clements, Andrew	3.8	0.5
49972 EN	Douglas MacArthur: Brilliant General, Controversial Leader	Gaines, Ann Graham	7.7	4.0
5264 EN	Dove	Graham, Robin Lee	6.6	10.0

7367 EN	Down on the Funny Farm	King, P.E.	2.4	0.5
86936 EN	Down the Rabbit Hole	Abrahams, Peter	4.3	10.0
14406 EN	Down the Road	Schertle, Alice	3.4	0.5
48325 EN	Down the Yukon	Hobbs, Will	5.4	7.0
19012 EN	Downright Dencey	Snedeker, Caroline Dale	5.4	9.0
7006 EN	Downriver	Hobbs, Will	4.9	8.0
14315 EN	Downy Woodpecker (Nature's Children)	Grier, Katherine	4.9	1.0
7215 EN	Dozen Dogs, A	Ziefert, Harriet	1.0	0.5
134026 EN	Dr. Brad Has Gone Mad!	Gutman, Dan	3.4	1.0
118267 EN	Dr. Carbles Is Losing His Marbles!	Gutman, Dan	3.5	1.0
65066 EN	Dr. Duck	Ehrlich, H.M.	2.2	0.5
531 EN	Dr. Jekyll and Mr. Hyde (Unabridged)	Stevenson, Robert Louis	9.5	5.0
26955 EN	Dr. Kanner, Dentist with a Smile	Flanagan, Alice K.	2.6	0.5
9016 EN	Dr. Seuss's ABC	Seuss, Dr.	2.1	0.5
9017 EN	Dr. Seuss's Sleep Book	Seuss, Dr.	4.0	0.5
29212 EN	Dr. Seuss (Young at Heart)	Wheeler, Jill C.	4.9	0.5
50943 EN	Dracula Is a Pain in the Neck	Levy, Elizabeth	3.9	1.0
10029 EN	Dracula (Unabridged)	Stoker, Bram	6.6	25.0
54043 EN	Drag Racer	Pitt, Matthew	5.0	1.0
12072 EN	Dragon in a Wagon, A	Dodd, Lynley	2.4	0.5
44066 EN	Dragon of Lonely Island, The	Rupp, Rebecca	5.0	4.0

113579 EN	Dragon of the Red Dawn	Osborne, Mary Pope	3.9	2.0
82162 EN	Dragon Rider	Funke, Cornelia	4.9	16.0
110905 EN	Dragon's Eye: The Dragonology Chronicles, The	Steer, Dugald A.	5.6	7.0
10113 EN	Dragon's Gate	Yep, Laurence	5.3	10.0
113815 EN	Dragon's Keep	Carey, Janet Lee	5.2	11.0
35309 EN	Dragon Scales and Willow Leaves	Givens, Terryl	3.7	0.5
118865 EN	Dragon Slippers	George, Jessica Day	5.7	12.0
75394 EN	Dragon Takes a Wife, The	Myers, Walter Dean	3.8	0.5
89514 EN	Dragonflies	Prischmann, Deirdre A.	3.6	0.5
12280 EN	Dragonflies (The New Creepy Crawly Collection)	Amery, Heather	5.5	0.5
101434 EN	Dragonfly, The	Law, Felicia	2.4	0.5
5412 EN	Dragonling, The	Koller, Jackie French	4.0	1.0
117940 EN	Dragonsdale	Drake, Salamanda	5.7	8.0
6914 EN	Dragonsong	McCaffrey, Anne	6.8	9.0
111 EN	Dragonwings	Yep, Laurence	5.3	10.0
70614 EN	Drat That Fat Cat!	Thomson, Pat	2.2	0.5
41466 EN	Drawing Lessons	Mack, Tracy	4.4	3.0
26375 EN	Dream Dancer	Bunting, Eve	3.6	0.5
5347 EN	Dream Tree (Original Text), The	Cosgrove, Stephen	4.3	0.5
18668 EN	Dream Wolf	Goble, Paul	3.2	0.5
136779 EN	Dreamer, The	Ryan, Pam Muñoz	4.6	4.0

82437 EN	Dreams and Sleep	Trueit, Trudi Strain	7.4	2.0
18762 EN	Dreams in the Golden Country: The Diary of...Immigrant Girl	Lasky, Kathryn	4.5	4.0
259 EN	Drinking Gourd, The	Monjo, F.N.	3.0	0.5
36806 EN	Drinking Water (The Food Guide Pyramid)	Frost, Helen	1.7	0.5
27727 EN	Drive-By	Ewing, Lynne	3.6	2.0
13806 EN	Drop of Blood, A	Showers, Paul	3.6	0.5
143874 EN	Drop, The	Ross, Jeff	3.6	3.0
47364 EN	Drought and the Earth	Bundey, Nikki	5.0	0.5
87321 EN	Drowned Wednesday	Nix, Garth	5.9	13.0
11630 EN	Drugs and Your Brothers and Sisters	McFarland, Rhoda	4.4	1.0
11632 EN	Drugs and Your Parents	McFarland, Rhoda	4.4	1.0
11633 EN	Drugs on Your Streets	Edwards, Gabrielle I.	5.5	1.0
126057 EN	Drummer Boy	Long, Loren	4.5	0.5
21349 EN	Drummer Hoff	Emberley, Barbara	4.7	0.5
705 EN	Drums	Boyd, James	7.9	25.0
100187 EN	Drums, Girls & Dangerous Pie	Sonnenblick, Jordan	5.9	8.0
77201 EN	Duck for President	Cronin, Doreen	3.9	0.5
102209 EN	Duck & Goose	Hills, Tad	2.6	0.5
51128 EN	Duck Hunting (The Great Outdoors)	Frahm, Randy	4.9	1.0
15994 EN	Duck in the Gun, The	Cowley, Joy	3.1	0.5
13060 EN	Ducks (Farm Animal Discovery)	Stone, Lynn M.	3.9	0.5
6567 EN	Ducks, Geese & Swans (Creative Ed.)	Wexo, John Bonnett	5.6	0.5

19606 EN	Dude Ranch	Bryant, Bonnie	4.8	4.0
109318 EN	Dudes, the School Is Haunted!	Stine, R.L.	2.9	1.0
69983 EN	Duel of the Ironclads: The Monitor vs. the Virginia	O'Brien, Patrick	6.1	0.5
29783 EN	Duffy and the Devil	Zemach, Harve/Margot	4.9	0.5
135862 EN	Dugout Rivals	Bowen, Fred	3.8	3.0
84677 EN	Duke Ellington: Jazz Composer	Monroe, Judy	3.7	0.5
55282 EN	Dumb Bunnies' Easter, The	Denim, Sue	3.1	0.5
17293 EN	Dumb Bunnies, The	Denim, Sue	2.8	0.5
120394 EN	Dumb Clucks	Stine, R.L.	3.2	2.0
108932 EN	Dump Trucks	McClellan, Ray	1.3	0.5
9764 EN	Duncan and Dolores	Samuels, Barbara	2.1	0.5
18556 EN	Dune	Herbert, Frank	5.7	28.0
85550 EN	Dune: House Atreides	Herbert, Brian	7.9	36.0
85552 EN	Dune: House Harkonnen	Herbert, Brian	7.7	37.0
79164 EN	Dune Messiah	Herbert, Frank	5.7	11.0
759 EN	Durango Street	Bonham, Frank	4.6	7.0
21578 EN	Dustland	Hamilton, Virginia	4.7	7.0
115210 EN	Dwight D. Eisenhower: Thirty-Fourth President	Venezia, Mike	5.1	0.5
54004 EN	Dyslexia	Silverstein, Alvin	6.3	1.0
41389 EN	E Is for Elisa	Hurwitz, Johanna	4.0	1.0
78560 EN	Eager	Fox, Helen	5.0	9.0

78075 EN	Eagle Strike	Horowitz, Anthony	5.1	10.0
59875 EN	Eagles	Murray, Julie	3.3	0.5
13061 EN	Eagles (Bird Discovery)	Stone, Lynn M.	4.5	0.5
6568 EN	Eagles (Creative Ed.)	Wexo, John Bonnett	5.5	0.5
12107 EN	Eagles for Kids/Bald Eagle Magic for Kids	Gieck, Charlene	5.4	0.5
56640 EN	Ear Is Not an Ear, An	Doudna, Kelly	1.6	0.5
11713 EN	Ear, the Eye, and the Arm, The	Farmer, Nancy	4.7	12.0
15910 EN	Early Artisans	Kalman, Bobbie	5.5	2.0
15912 EN	Early City Life	Kalman, Bobbie	5.2	2.0
15913 EN	Early Family Home	Kalman, Bobbie	5.8	2.0
15914 EN	Early Farm Life	Gunby, Lise	5.3	3.0
15916 EN	Early Loggers and the Sawmill	Adams, Peter	5.4	1.0
15918 EN	Early Schools	Kalman, Bobbie	5.5	2.0
15919 EN	Early Settler Children	Kalman, Bobbie	5.3	1.0
15920 EN	Early Settler Storybook	Kalman, Bobbie	5.6	3.0
15921 EN	Early Stores and Markets	Kalman, Bobbie	6.0	2.0
47225 EN	Early Thunder	Fritz, Jean	5.4	9.0
15922 EN	Early Travel	Kalman, Bobbie	5.6	2.0
15923 EN	Early Village Life	Kalman, Bobbie	6.0	1.0
6111 EN	Earrings!	Viorst, Judith	2.8	0.5
20541 EN	Earth	Brimner, Larry Dane	4.9	0.5

74993 EN	Earth Day	Sanders, Nancy I.	5.1	0.5
61188 EN	Earth Day (Rookie Read-About Holidays)	Marx, David F.	2.8	0.5
18559 EN	Earth (Gateway Solar System)	Vogt, Gregory L.	7.0	0.5
1659 EN	Earth in Space (Straightforward Science), The	Riley, Peter	5.7	1.0
118800 EN	Earth Matters	Morrison, Yvonne	5.8	1.0
108340 EN	Earth Movers	Martin, M.T.	1.2	0.5
113357 EN	Earth's Garbage Crisis	Dorion, Christiane	9.0	2.0
12281 EN	Earth's Twin? The Planet Venus	Asimov, Isaac	6.5	0.5
113358 EN	Earth's Water Crisis	Bowden, Rob	8.6	2.0
6412 EN	Earth to Matthew	Danziger, Paula	4.1	4.0
59740 EN	Earthquack!	Palatini, Margie	3.7	0.5
51896 EN	Earthquake in the Early Morning	Osborne, Mary Pope	3.3	1.0
13756 EN	Earthquake Terror	Kehret, Peg	4.6	4.0
61640 EN	Earthquakes	Simon, Seymour	6.5	0.5
46877 EN	Earthquakes	Thompson, Luke	5.9	1.0
67682 EN	Earthquakes	Trueit, Trudi Strain	8.0	1.0
20568 EN	Earthquakes (A True Book)	Sipiera, Paul P.	5.1	0.5
5118 EN	Earthquakes (New True Books)	Challand, Helen J.	3.7	0.5
71134 EN	East	Pattou, Edith	6.1	16.0
57570 EN	Easter	Gibbons, Gail	3.7	0.5
61189 EN	Easter	Marx, David F.	2.7	0.5

74994 EN	Easter	Sanders, Nancy I.	4.6	0.5
61698 EN	Easter	Schuh, Mari C.	1.8	0.5
130231 EN	Easter	Peppas, Lynn	3.8	0.5
10465 EN	Easter Bunny That Overslept, The	Friedrich/Adams	3.9	0.5
57767 EN	Easter Bunny that Overslept, The	Friedrich, Priscilla/Otto	3.3	0.5
5413 EN	Easter Cat, The	Jong, Meindert De	5.0	3.0
68253 EN	Easter Mice!	Roberts, Bethany	1.3	0.5
9310 EN	Eat Your Peas, Louise!	Snow, Pegeen	0.7	0.5
54005 EN	Eat Your Vegetables! Drink Your Milk!	Silverstein, Alvin	5.7	1.0
82457 EN	Eating Disorders	Trueit, Trudi Strain	7.6	2.0
313 EN	Eating Ice Cream with a Werewolf	Green, Phyllis	3.4	2.0
36807 EN	Eating Right (The Food Guide Pyramid)	Frost, Helen	2.2	0.5
108314 EN	Eats, Shoots & Leaves: Why, Commas Really Do Make a Difference!	Truss, Lynne	1.6	0.5
9981 EN	Echoes of the White Giraffe	Choi, Sook Nyul	5.7	5.0
116960 EN	Eclipse	Meyer, Stephenie	4.5	22.0
46829 EN	Ecuador (Enchantment of the World)	Morrison, Marion	9.2	4.0
26 EN	Eddie and Gardenia	Haywood, Carolyn	3.8	3.0
27 EN	Eddie and the Fire Engine	Haywood, Carolyn	4.2	3.0
5414 EN	Eddie's Blue-Winged Dragon	Adler, C.S.	4.4	4.0
28 EN	Eddie's Green Thumb	Haywood, Carolyn	3.7	3.0
47450 EN	Edgar Allan Poe (A & E Biography)	Streissguth, Tom	7.5	3.0
82774 EN	Edgar Allan Poe's Tales of Mystery and Madness	Poe, Edgar Allan	8.8	2.0

49973 EN	Edgar Allan Poe: Tragic Poet and Master of Mystery	Kent, Zachary	7.1	3.0
74341 EN	Edgar Degas (Getting to Know the World's Greatest Artists)	Venezia, Mike	5.2	0.5
131110 EN	Edge	Nemeth, Jason D.	4.4	0.5
5755 EN	Edge of Destruction	Dixon, Franklin W.	4.7	4.0
41120 EN	Edge, The	Bo, Ben	5.0	5.0
836 EN	Edmond Halley: The Man and His Comet	Heckart, Barbara	7.7	2.0
25978 EN	Edward and the Pirates	McPhail, David	4.0	0.5
1746 EN	Edwin Hubble (Book Report Biographies)	Fox, Mary Virginia	8.3	3.0
108585 EN	Edwina, the Dinosaur Who Didn't Know She Was Extinct	Willems, Mo	2.5	0.5
45293 EN	Edwurd Fudwupper Fibbed Big	Breathed, Berkeley	3.4	0.5
9661 EN	Eency Weency Spider	Oppenheim, Joanne	2.5	0.5
10030 EN	Effect of Gamma Rays on Man-in-the-Moon Marigolds, The	Zindel, Paul	4.2	2.0
14943 EN	Egg Monsters from Mars	Stine, R.L.	3.0	2.0
44194 EN	Egg to Chick	Selsam, Millicent E.	3.1	0.5
114833 EN	Eggs	Spinelli, Jerry	3.6	4.0
121715 EN	Egypt (Country Explorers)	Streissguth, Tom	3.8	0.5
27004 EN	Egypt (Enchantment of the World)	Heinrichs, Ann	6.8	2.0
217 EN	Egypt Game, The	Snyder, Zilpha Keatley	6.4	7.0
26157 EN	Egypt...in Pictures	Geography-Department	9.1	2.0
6210 EN	Egyptian Cinderella, The	Climo, Shirley	4.5	0.5
11110 EN	Egyptian Pyramid, An	Morley, Jacqueline	7.5	1.0
118358 EN	Egyptian Science Gazette, The	Strom, Laura Layton	4.8	0.5

260	EN	Einstein Anderson, Science Sleuth	Simon, Seymour	4.4	2.0
89884	EN	Eldest	Paolini, Christopher	7.0	36.0
13547	EN	Eleanor	Cooney, Barbara	4.7	0.5
8464	EN	Eleanor Roosevelt: A Life of Discovery	Freedman, Russell	7.8	6.0
17616	EN	Eleanor Roosevelt: First Lady of the World	Faber, Doris	6.8	1.0
63005	EN	Election Day (Rookie Read-About Holidays)	Murphy, Patricia J.	3.0	0.5
26864	EN	Electrical Storms	Burby, Liza N.	4.7	0.5
12165	EN	Electricity	Ollerenshaw, Chris	5.1	0.5
118119	EN	Electricity	Schuh, Mari	3.9	0.5
24860	EN	Electricity and Magnetism (Making Science Work)	Jennings, Terry	3.9	0.5
1654	EN	Electricity (Straightforward Science)	Riley, Peter	6.9	1.0
49372	EN	Elephant and the Scrub Forest, The	Taylor, Dave	7.0	1.0
117768	EN	Elephant Run	Smith, Roland	5.0	10.0
29771	EN	Elephant's Child, The	Kipling, Rudyard	5.3	0.5
20242	EN	Elephant Woman	Pringle, Laurence	7.1	1.0
7416	EN	Elephants	Posell, Elsa	3.6	0.5
80258	EN	Elephants	Murray, Julie	3.4	0.5
12121	EN	Elephants (Animal Families)	Barkhausen, Annette	7.0	1.0
6569	EN	Elephants (Creative Ed.)	Wexo, John Bonnett	4.7	0.5
45802	EN	Elephants (The Untamed World)	Dudley, Karen	7.4	2.0
50973	EN	Elephants: Trunks and Tusks	Richardson, Adele D.	3.1	0.5

52358 EN	Elephants (Wildlife in Danger)	Martin, Louise	4.9	0.5
144568 EN	Elevator Magic	Murphy, Stuart J.	1.8	0.5
120111 EN	Eleven	Giff, Patricia Reilly	4.1	4.0
7670 EN	Eleven Kids, One Summer	Martin, Ann M.	4.2	5.0
19562 EN	Eli	Peet, Bill	3.5	0.5
117751 EN	Elijah of Buxton	Curtis, Christopher Paul	5.4	12.0
60698 EN	Elizabeth Cady Stanton: Leader of the Fight for Women's Rights	Salisbury, Cynthia	9.0	3.0
32239 EN	Elizabeth I: Red Rose of the House of Tudor	Lasky, Kathryn	5.5	6.0
26749 EN	Elizabeth's Doll	Stuve-Bodeen, Stephanie	3.4	0.5
17769 EN	Ella Enchanted	Levine, Gail Carson	4.6	8.0
8308 EN	Ella Fitzgerald (Black Americans of Achievement)	Kliment, Bud	8.3	3.0
84679 EN	Ella Fitzgerald: First Lady of Jazz	Schoeneberger, Megan	4.1	0.5
67821 EN	Ella Sarah Gets Dressed	Chodos-Irvine, Margaret	2.6	0.5
101273 EN	Ella Takes The Cake	D'Amico, Carmela	2.7	0.5
5009 EN	Ellen Tebbits	Cleary, Beverly	4.9	3.0
119091 EN	Ellie McDoodle: Have Pen, Will Travel	Barshaw, Ruth McNally	3.3	1.0
26919 EN	Elliot Drives Away	Curtis, Matt	2.5	0.5
118808 EN	Ellis Island	Landau, Elaine	4.8	0.5
102017 EN	Elsewhere	Zevin, Gabrielle	4.3	9.0
32730 EN	Elske	Voigt, Cynthia	6.3	14.0
69357 EN	Elvis Presley	Brown, Adele Q.	6.8	1.0

25107 EN	Emancipation Proclamation, The	January, Brendan	7.4	1.0
53957 EN	Emerald City of Oz, The	Baum, L. Frank	7.5	9.0
118855 EN	Emerald (Home Run)	Webster, Christine	4.3	4.0
8259 EN	Emergency Vehicles (Cruisin')	Wolhart, Dayna	4.9	1.0
45495 EN	Emma's Yucky Brother	Little, Jean	2.2	0.5
16711 EN	Emma (Unabridged)	Austen, Jane	9.3	30.0
118263 EN	Emmy and the Incredible Shrinking Rat	Jonell, Lynne	4.7	9.0
82458 EN	Emotional Intelligence	Andrews, Linda Wasmer	6.4	2.0
136780 EN	Emperor's Code, The	Korman, Gordon	5.3	6.0
9494 EN	Emperor's New Clothes	Andersen, Hans Christian	5.5	0.5
24939 EN	Empty Envelope, The	Roy, Ron	3.5	1.0
48138 EN	Enchantress from the Stars	Engdahl, Sylvia Louise	7.3	15.0
19564 EN	Encore for Eleanor	Peet, Bill	5.0	0.5
6313 EN	Encounter	Yolen, Jane	4.2	0.5
7909 EN	Encounter (Creative Education), An	Joyce, James	6.8	1.0
18964 EN	Encounter, The	Applegate, K.A.	3.8	4.0
5415 EN	Encyclopedia Brown Boy Detective	Sobol, Donald J.	4.1	1.0
36379 EN	Encyclopedia Brown...Case of the Two Spies	Sobol, Donald J.	4.4	1.0
44897 EN	Encyclopedia Brown Gets His Man	Sobol, Donald J.	4.4	1.0
7717 EN	Encyclopedia Brown Keeps the Peace	Sobol, Donald J.	4.2	1.0
7715 EN	Encyclopedia Brown...Mysterious Handprints	Sobol, Donald J.	4.5	1.0

18717 EN	Encyclopedia Brown Saves the Day	Sobol, Donald J.	3.9	1.0
18718 EN	Encyclopedia Brown Sets the Pace	Sobol, Donald J.	4.6	1.0
6570 EN	Endangered Animals (Creative Ed.)	Wexo, John Bonnett	5.0	0.5
5119 EN	Endangered Animals (New True Books)	Stone, Lynn M.	4.2	0.5
12122 EN	Endangered Animals of the Islands	Behm, Barbara J.	6.8	0.5
12123 EN	Endangered Animals of the Northern Continents	Behm, Barbara J.	7.2	1.0
12124 EN	Endangered Animals of the Southern Continents	Behm, Barbara J.	6.3	0.5
15964 EN	Endangered Desert Animals	Taylor, Dave	6.8	1.0
15965 EN	Endangered Forest Animals	Taylor, Dave	6.7	1.0
15966 EN	Endangered Grassland Animals	Taylor, Dave	6.1	1.0
15967 EN	Endangered Island Animals	Taylor, Dave	6.6	1.0
15968 EN	Endangered Mountain Animals	Taylor, Dave	6.2	1.0
15969 EN	Endangered Ocean Animals	Taylor, Dave	6.3	1.0
15970 EN	Endangered Savannah Animals	Taylor, Dave	6.3	1.0
1838 EN	Endangered Species (Revised Edition)	Vergoth, Karin	9.1	4.0
15971 EN	Endangered Wetland Animals	Taylor, Dave	6.5	1.0
12125 EN	Endangered Wildlife	Behm, Barbara J.	7.2	0.5
28441 EN	Ender's Game	Card, Orson Scott	5.5	16.0
32282 EN	Ender's Shadow	Card, Orson Scott	5.9	22.0
361 EN	Endless Steppe, The	Hautzig, Esther	6.3	10.0
19647 EN	Endurance Ride	Bryant, Bonnie	4.3	4.0

58225 EN	Enemy at Green Knowe, An	Boston, L.M.	5.8	6.0
87374 EN	Enemy Spy	Van Draanen, Wendelin	3.5	3.0
118120 EN	Energy	Manolis, Kay	3.7	0.5
27005 EN	England (Enchantment of the World)	Blashfield, Jean F.	7.7	3.0
20208 EN	English Horse	Bryant, Bonnie	4.6	5.0
20209 EN	English Rider	Bryant, Bonnie	4.8	6.0
609 EN	Enormous Egg, The	Butterworth, Oliver	5.0	6.0
114456 EN	Enter Three Witches	Cooney, Caroline B.	5.1	10.0
24890 EN	Environment (Science Projects), The	Snedden, Robert	7.9	1.0
128709 EN	Epic Battles	Beecroft, Simon	7.0	1.0
73019 EN	Equipping a Band	Schaefer, A.R.	5.0	0.5
74404 EN	Eragon	Paolini, Christopher	5.6	25.0
135070 EN	Erak's Ransom	Flanagan, John	6.1	17.0
17812 EN	Eric	Lund, Doris	5.2	15.0
9158 EN	Ernie and Bert's New Kitten	Hautzig, Deborah	2.3	0.5
46103 EN	Ersatz Elevator, The	Snicket, Lemony	6.6	7.0
137683 EN	Escape from Pompeii: An Isabel Soto Archaeology Adventure	Collins, Terry	3.8	0.5
8713 EN	Escape from Tomorrow	Lanning, Sereta	2.6	1.0
5266 EN	Escape from Warsaw	Serrailier, Ian	5.5	6.0
18965 EN	Escape, The	Applegate, K.A.	4.0	4.0
106063 EN	Escaping Darkness	Jenkins, Jerry B.	4.5	4.0

5120 EN	Eskimo (New True Books), The	Osinski, Alice	4.5	0.5
44286 EN	Esperanza Rising	Ryan, Pam Muñoz	5.3	6.0
46878 EN	Essential Boating for Teens	Thompson, Luke	5.3	1.0
46879 EN	Essential Camping for Teens	Hooks, Kristine	5.3	1.0
46881 EN	Essential Fishing for Teens	Fitzgerald, Ron	4.8	1.0
46883 EN	Essential Hiking for Teens	Hooks, Kristine	6.1	0.5
46884 EN	Essential Snowmobiling for Teens	Payan, Gregory	5.8	1.0
46885 EN	Essential Waterskiing for Teens	Thompson, Luke	4.8	0.5
72745 EN	Essential Worldwide Monster Guide, The	Ashman, Linda	4.2	0.5
60987 EN	Europe	Fowler, Allan	2.3	0.5
125839 EN	Europe	Newman, Sandra	5.1	0.5
125558 EN	Eve of the Emperor Penguin	Osborne, Mary Pope	3.7	2.0
12649 EN	Events that Changed American History	Wheeler/Peacock	8.2	3.0
24967 EN	Everett Anderson's Christmas Coming	Clifton, Lucille	3.0	0.5
28784 EN	Everett Anderson's Nine Month Long	Clifton, Lucille	3.0	0.5
43404 EN	Every Cloud Has a Silver Lining	Mazer, Anne	4.4	2.0
62824 EN	Everybody's Best Friend (Rookie Choices)	Brimner, Larry Dane	2.2	0.5
9311 EN	Everybody Says	Dobkin, Bonnie	1.2	0.5
6610 EN	Everyone Else's Parents Said Yes!	Danziger, Paula	4.3	3.0
6877 EN	Everything...Alcohol	Taylor, Barbara	5.4	1.0
6878 EN	Everything...Alcoholic Parent	Shuker, Nancy	5.3	1.0

24297 EN	Everything...Breaking the Cycle of Domestic Violence	Kinstlinger-Bruhn, Charlotte	6.3	1.0
24298 EN	Everything...Conflict Resolution	Nathan, Amy	5.9	1.0
6883 EN	Everything...Drug Abuse	Ball, Jacqueline A.	4.6	1.0
24305 EN	Everything...Dyslexia	Goldish, Meish	4.3	1.0
11513 EN	Everything...Eating Disorders	Kubersky, Rachel	5.4	1.0
133937 EN	Everything for a Dog	Martin, Ann M.	5.4	7.0
6886 EN	Everything...Growing Up Female	Kahaner, Ellen	5.6	1.0
6887 EN	Everything...Growing Up Male	Glassman, Bruce S.	4.9	2.0
24317 EN	Everything...If Your Family Is on Welfare	Erlbach, Arlene	7.0	1.0
48071 EN	Everything on a Waffle	Horvath, Polly	5.8	5.0
24312 EN	Everything...Racism	Sheftel-Gomes, Nasoan	7.1	1.0
11525 EN	Everything...School Violence	Kreiner, Anna	5.9	1.0
6893 EN	Everything...Stepfamilies	Glassman, Bruce S.	4.7	1.0
11531 EN	Everything...Stress	Ayer, Eleanor H.	5.5	1.0
6897 EN	Everything...Teen Suicide	Schleifer, Jay	4.7	1.0
6358 EN	Everywhere	Brooks, Bruce	5.2	2.0
5752 EN	Evil, Inc.	Dixon, Franklin W.	5.4	5.0
106861 EN	Evil Star	Horowitz, Anthony	4.7	13.0
130075 EN	Evolution of Calpurnia Tate, The	Kelly, Jacqueline	5.3	12.0
12391 EN	Examination, The	Bosse, Malcolm	7.7	17.0
57062 EN	Excavators (Big Yellow Machines)	Eick, Jean	4.0	0.5

56664 EN	Exclamation Point	Salzmann, Mary Elizabeth	1.2	0.5
109131 EN	Excuses! Survive and Succeed with David Mortimore Baxter	Tayleur, Karen	4.3	1.0
67002 EN	Executioner, The	Bennett, Jay	3.4	4.0
63006 EN	Exercise (Rookie Read-About Health)	Gordon, Sharon	1.6	0.5
102737 EN	Exercising	Nelson, Robin	2.6	0.5
16935 EN	Exiles at Home, The	McKay, Hilary	5.3	7.0
31212 EN	Exiles in Love, The	McKay, Hilary	4.8	6.0
5121 EN	Experiments with Electricity (New True Books)	Challand, Helen J.	4.7	0.5
5122 EN	Experiments with Heat (New True Books)	Oleksy, Walter	5.2	0.5
5123 EN	Experiments with Light (New True Books)	Broekel, Ray	3.9	0.5
5124 EN	Experiments with Magnets (New True Books)	Challand, Helen J.	4.6	0.5
67666 EN	Experiments with Motion (A True Book)	Tocci, Salvatore	4.7	0.5
67667 EN	Experiments with Simple Machines (A True Book)	Tocci, Salvatore	4.8	0.5
67668 EN	Experiments with Soap (A True Book)	Tocci, Salvatore	4.5	0.5
67669 EN	Experiments with the Sun and the Moon (A True Book)	Tocci, Salvatore	4.6	0.5
12650 EN	Exploration to the War of 1812: 1492-1814	Katz, William Loren	8.1	4.0
17220 EN	Explorer (Eyewitness)	Matthews, Rupert	8.5	1.0
118809 EN	Explorers of North America	Taylor-Butler, Christine	4.2	0.5
6970 EN	Exploring Careers in the Travel Industry	Grant, Edgar	10.8	5.0
6972 EN	Exploring Careers in Video	Allman, Paul	9.1	8.0
12126 EN	Exploring Deserts	Behm, Barbara J.	4.0	0.5

12127 EN	Exploring Forests	Behm, Barbara J.	3.7	0.5
12128 EN	Exploring Lakeshores	Behm, Barbara J.	4.0	0.5
12167 EN	Exploring Outer Space: Rockets, Probes and Satellites	Asimov, Isaac	6.2	0.5
28861 EN	Exploring Space (Look into Space)	Kirkwood, Jon	7.6	0.5
564 EN	Exploring the Titanic	Ballard, Robert D.	6.6	3.0
127569 EN	Exposed! In the Spotlight with David Mortimore Baxter	Tayleur, Karen	3.7	1.0
33628 EN	Exposed, The	Applegate, K.A.	3.7	3.0
132757 EN	Extra Credit	Morgan, Melissa J.	4.4	5.0
102415 EN	Extraordinary Adventures of Alfred Kropp, The	Yancey, Rick	4.9	10.0
42989 EN	Extraordinary Black Americans	Altman, Susan	8.9	11.0
18669 EN	Extraordinary Egg, An	Lionni, Leo	3.4	0.5
119699 EN	Extras	Westerfeld, Scott	5.1	12.0
45926 EN	Extreme Machines	Maynard, Christopher	5.6	1.0
16338 EN	Extreme Snowboarding	Ryan, Pat	4.6	0.5
82447 EN	Extreme Sports: A Chapter Book	Gikow, Louise A.	4.2	0.5
112390 EN	Extreme Sports Stars	Abraham, Philip	5.7	1.0
26642 EN	Extreme, The	Applegate, K.A.	4.1	3.0
60479 EN	Exxon Valdez: The Oil Spill off the Alaskan Coast, The	Streissguth, Tom	5.1	0.5
14763 EN	Eyes of a Stranger	Heisel, Sharon E.	5.2	6.0
42788 EN	Eyes of Kid Midas, The	Shusterman, Neal	6.0	6.0
11063 EN	Eyewitness Science: Energy	Challoner, Jack	7.8	1.0

119228 EN	Fabled Fourth Graders of Aesop Elementary School, The	Fleming, Candace	3.9	4.0
40318 EN	Fables	Lobel, Arnold	4.2	1.0
28935 EN	Fabulous Feasts	Kent, Peter	5.1	0.5
21216 EN	Fabulous Flying Fandinis, The	Slyder, Ingrid	2.0	0.5
5268 EN	Face on the Milk Carton, The	Cooney, Caroline B.	4.8	6.0
59759 EN	Faces in the Water	Naylor, Phyllis Reynolds	6.0	7.0
113704 EN	Facing Competition: Can You Play by the...and Stay in the Game?	Davidson, Tish	7.0	2.0
5010 EN	Facts and Fiction of Minna Pratt, The	MacLachlan, Patricia	5.7	4.0
12318 EN	Facts and Figures (First Step Math)	Griffiths, Rose	1.9	0.5
736 EN	Fahrenheit 451	Bradbury, Ray	5.2	7.0
113333 EN	Fair to Remember, A	Morgan, Melissa J.	4.2	4.0
53562 EN	Fair Weather	Peck, Richard	4.7	4.0
565 EN	Fairy Rebel, The	Banks, Lynne Reid	4.2	3.0
130928 EN	Faith, Hope, and Ivy June	Naylor, Phyllis Reynolds	5.8	9.0
118756 EN	Fake Cape Caper, The	Trine, Greg	3.9	1.0
24995 EN	Falcon's Egg	Gray, Luli	5.5	4.0
25211 EN	Falcon's Feathers, The	Roy, Ron	3.3	1.0
11716 EN	Fallen Angels	Myers, Walter Dean	4.2	11.0
109231 EN	Fallen, The	Langan, Paul	4.2	3.0
120717 EN	Falling for Fun: Gravity in Action	Lepora, Nathan	5.0	0.5
110145 EN	Falling in Like	Morgan, Melissa J.	4.3	5.0
5709 EN	False Moves	Keene, Carolyn	5.3	5.0

70563 EN	Fame and Glory in Freedom, Georgia	O'Connor, Barbara	4.3	3.0
104036 EN	Families	Kuklin, Susan	3.6	1.0
610 EN	Family Apart, A	Nixon, Joan Lowery	5.4	7.0
5935 EN	Family Dinner	Cutler, Jane	4.4	3.0
82459 EN	Family Therapy	Landau, Elaine	7.4	2.0
467 EN	Family Under the Bridge, The	Carlson, Natalie Savage	4.7	3.0
127570 EN	Famous! The Awesome Life of David Mortimore Baxter	Tayleur, Karen	3.6	1.0
6212 EN	Fancy Feet	Giff, Patricia Reilly	2.1	1.0
103067 EN	Fancy Nancy	O'Connor, Jane	2.1	0.5
115026 EN	Fancy Nancy and the Posh Puppy	O'Connor, Jane	2.0	0.5
121147 EN	Fancy Nancy: Bonjour, Butterfly	O'Connor, Jane	2.6	0.5
43512 EN	Fannie in the Kitchen	Hopkinson, Deborah	3.9	0.5
17988 EN	Fanny's Dream	Buehner, Caralyn	3.7	0.5
5011 EN	Fantastic Mr. Fox	Dahl, Roald	4.1	1.0
60658 EN	Fantastic Voyage	Asimov, Isaac	6.0	10.0
17813 EN	Far North	Hobbs, Will	5.3	9.0
105678 EN	Faraway Farm	Whybrow, Ian	1.6	0.5
363 EN	Farewell to Manzanar	Houston, Jeanne	6.7	7.0
6162 EN	Farm Animals (New True Books)	Jacobsen, Karen	2.4	0.5
112 EN	Farmer Boy	Wilder, Laura Ingalls	5.2	9.0
52565 EN	Farmer Will	Cowen-Fletcher, Jane	2.1	0.5
51281 EN	Farming	Gibbons, Gail	2.4	0.5

53106 EN	Farming and Food	Shuter, Jane	4.7	0.5
46863 EN	Fast-Draw Freddie	Hamsa, Bobbie	0.5	0.5
761 EN	Fast Sam, Cool Clyde, and Stuff	Myers, Walter Dean	4.8	7.0
9162 EN	Faster Than the Bull	Braun, Lutz	4.4	0.5
85869 EN	Fastest Dinosaurs, The	Lessem, Don	3.5	0.5
6918 EN	Fastest Friend in the West, The	Grove, Vicki	5.6	6.0
13797 EN	Fate Totally Worse Than Death, A	Fleischman, Paul	4.8	3.0
7311 EN	Father Bear Comes Home	Minarik, Else Holmelund	2.1	0.5
762 EN	Father Figure	Peck, Richard	4.8	6.0
26657 EN	Father Water, Mother Woods	Paulsen, Gary	6.2	6.0
36808 EN	Fats, Oils, and Sweets (The Food Guide Pyramid)	Frost, Helen	2.3	0.5
67702 EN	FBI (Top Secret), The	Ramaprian, Sheela	5.9	1.0
66514 EN	FBI (Watts Library), The	January, Brendan	7.7	1.0
122220 EN	Fearless	Woodruff, Elvira	5.3	7.0
45229 EN	Feathered Dinosaurs	Sloan, Christopher	7.1	1.0
113352 EN	Feathers	Woodson, Jacqueline	4.4	4.0
108842 EN	Feathers, The	Law, Felicia	2.6	0.5
36790 EN	Feeling Angry (Emotions)	Frost, Helen	1.6	0.5
36791 EN	Feeling Happy (Emotions)	Frost, Helen	1.2	0.5
36792 EN	Feeling Sad (Emotions)	Frost, Helen	1.3	0.5
36793 EN	Feeling Scared (Emotions)	Frost, Helen	1.5	0.5
19114 EN	Feeling Things	Fowler, Allan	2.4	0.5

28971 EN	Feeling Violent (What Do You Know About)	Sanders/Myers	6.1	0.5
9765 EN	Feelings	Aliki	2.0	0.5
6414 EN	Felicity Learns a Lesson	Tripp, Valerie	4.3	1.0
34681 EN	Felicity's New Sister	Tripp, Valerie	4.4	0.5
6416 EN	Felicity's Surprise	Tripp, Valerie	4.5	1.0
6415 EN	Felicity Saves the Day	Tripp, Valerie	4.5	1.0
136920 EN	Felix Takes the Stage	Lasky, Kathryn	4.4	2.0
737 EN	Fellowship of the Ring, The	Tolkien, J.R.R.	6.1	29.0
9163 EN	Fence Was Too High, The	Esh, Olivia	2.8	0.5
43539 EN	Fenwick's Suit	Small, David	3.7	0.5
100947 EN	Ferdinand Magellan	Landau, Elaine	4.4	0.5
4740 EN	Ferdinand Magellan and the Discovery of the World Ocean	Steffoff, Rebecca	8.9	5.0
261 EN	Ferret in the Bedroom, Lizards in the Fridge	Wallace, Bill	4.4	4.0
2047 EN	Ferries (The Transportation Library)	Schaefer, Lola M.	2.8	0.5
1426 EN	Festival Crafts (World Wide Crafts)	Deshpande, Chris	5.5	0.5
42961 EN	Fever, 1793	Anderson, Laurie Halse	4.4	7.0
14259 EN	Fibber E. Frog	Newman, Al	1.7	0.5
43467 EN	Fiddle Fever	Doucet, Sharon Arms	5.5	6.0
70127 EN	Field Guide, The	DiTerlizzi, Tony	4.2	1.0
6920 EN	Fifteen	Cleary, Beverly	5.4	7.0
125506 EN	Fighting a Battle	Murrell, Deborah	6.2	1.0
113097 EN	Fighting El Fuego (Home Run)	Birle, Pete	4.0	4.0

13942 EN	Fighting Tackle	Christopher, Matt	4.7	3.0
5659 EN	Figure in Hiding, A	Dixon, Franklin W.	5.3	5.0
8911 EN	Figure in the Shadows, The	Bellairs, John	4.8	5.0
57201 EN	Figure of Speech, A	Mazer, Norma Fox	4.5	6.0
20534 EN	Figure Skating	Brimner, Larry Dane	4.8	0.5
13064 EN	Fin Whales (Whale Discovery)	Palmer, Sarah	4.0	0.5
29424 EN	Final Cut, The	Bowen, Fred	4.3	2.0
76699 EN	Final Grade	Stine, R.L.	3.7	4.0
46344 EN	Find the Bird	Foley, Cate	1.0	0.5
46345 EN	Find the Fish	Foley, Cate	1.2	0.5
46346 EN	Find the Insect	Foley, Cate	1.2	0.5
46347 EN	Find the Polar Animal	Foley, Cate	1.6	0.5
46348 EN	Find the Snake	Foley, Cate	1.1	0.5
46349 EN	Find the Wild Animal	Foley, Cate	1.4	0.5
50486 EN	Finders Keepers	Will/Nicolas	2.8	0.5
5361 EN	Finding Buck McHenry	Slote, Alfred	3.5	6.0
82809 EN	Finding Miracles	Alvarez, Julia	4.9	9.0
73253 EN	Finding My Hat	Son, John	4.9	5.0
14667 EN	Finding the Titanic	Ballard, Robert D.	4.0	0.5
41511 EN	Fingerprints and Talking Bones	Jones, Charlotte Foltz	7.0	4.0
70331 EN	Finklehopper Frog	Livingston, Irene	3.1	0.5

27006 EN	Finland (Enchantment of the World)	McNair, Sylvia	7.9	2.0
12714 EN	Fir Tree, The	Andersen, Hans Christian	4.8	0.5
47163 EN	Fire at the Triangle Factory	Littlefield, Holly	3.5	0.5
43969 EN	Fire Engines (The Transportation Library)	Hanson, Anne E.	3.2	0.5
40538 EN	Fire Fighters	Raatma, Lucia	3.2	0.5
5125 EN	Fire Fighters (New True Books)	Broekel, Ray	2.5	0.5
14411 EN	Fire! Fire! Said Mrs. McGuire	Jr., Bill Martin	0.8	0.5
30638 EN	Fire in the Sky	Ransom, Candice F.	4.2	1.0
16985 EN	Fire Pony, The	Philbrick, Rodman	4.9	5.0
10163 EN	Fire Truck: Nuts and Bolts	Boucher, Jerry	4.7	0.5
69256 EN	Fire Trucks	Miller, Heather	1.9	0.5
87157 EN	Fire Within, The	D'Lacey, Chris	4.1	7.0
143878 EN	Fire World	d'Lacey, Chris	4.9	15.0
75497 EN	Firefighter (Danger Is My Business)	Abraham, Philip	4.9	1.0
7368 EN	Fireflies!	Brinckloe, Julie	3.2	0.5
47365 EN	Fireflies	Walker, Sally M.	4.0	0.5
84549 EN	Fireflies	Miller, Connie Colwell	3.5	0.5
43783 EN	Fireflies in the Dark: Story of Dicker- Brandeis...Children...	Rubin, Susan Goldman	6.2	1.0
26920 EN	Firehouse Sal	Brimner, Larry Dane	0.9	0.5
74612 EN	Firekeeper's Son, The	Park, Linda Sue	3.0	0.5
46782 EN	Fires (Watts Library)	Landau, Elaine	7.4	1.0

109334 EN	Firestorm	Klass, David	3.4	11.0
13562 EN	Firetrucks (Transportation)	Brady, Peter	2.6	0.5
23667 EN	Firework-Maker's Daughter, The	Pullman, Philip	5.3	2.0
44131 EN	Fireworks, Picnics, and Flags	Giblin, James Cross	7.7	3.0
2994 EN	First Decade: Curtain Going Up, The	Hoobler, Dorothy/Tom	4.5	4.0
12132 EN	First Dinosaurs, The	Dixon, Dougal	4.6	0.5
45891 EN	First Dog, The	Brett, Jan	3.9	0.5
2183 EN	First Facts About the States	Stienecker, David L.	7.3	3.0
7063 EN	First Fast Draw, The	L'Amour, Louis	5.8	8.0
5012 EN	First Four Years, The	Wilder, Laura Ingalls	5.8	4.0
29502 EN	First in the Field: Baseball Hero Jackie Robinson	Dingle, Derek T.	6.9	1.0
104648 EN	First Moon Landing, The	Hudson-Goff, Elizabeth	4.7	0.5
70717 EN	First Part Last, The	Johnson, Angela	4.7	3.0
75630 EN	First Snow	McCully, Emily Arnold	0.7	0.5
44707 EN	First Test	Pierce, Tamora	5.3	8.0
7369 EN	First Thanksgiving, The	Hayward, Linda	2.9	0.5
9972 EN	First Thanksgiving, The	George, Jean Craighead	5.4	0.5
67593 EN	First Thanksgiving, The	Santella, Andrew	7.0	1.0
17222 EN	Fish (Eyewitness)	Parker, Steve	7.6	1.0
5219 EN	Fish Face	Giff, Patricia Reilly	2.7	1.0
18611 EN	Fish Is Fish	Lionni, Leo	3.7	0.5

26565 EN	Fish (Naturebooks)	George, Michael	5.5	0.5
11072 EN	Fish (Our Living World)	Ricciuti, Edward	6.3	2.0
27756 EN	Fish (Popular Pet Care)	Hansen, Ann Larkin	4.3	0.5
16250 EN	Fish (Wonderful World of Animals)	MacLeod, Beatrice	5.3	0.5
15194 EN	Fisherman Bats (Bats)	Gerholdt, Pamela J.	4.1	0.5
13115 EN	Fishing Spiders (Spiders Discovery)	Martin, Louise	4.6	0.5
23773 EN	Five Children and It (Unabridged)	Nesbit, E.	5.7	8.0
7564 EN	Five Chinese Brothers, The	Bishop, Claire	4.4	0.5
48640 EN	Five Creatures	Jenkins, Emily	1.6	0.5
74532 EN	Five-Finger Discount	DeClements, Barthe	4.1	4.0
43228 EN	Five Little Monkeys Sitting in a Tree	Christelow, Eileen	1.7	0.5
7216 EN	Five Silly Fishermen	Edwards, Roberta	1.5	0.5
62822 EN	Flag for All (Rookie Choices), A	Brimner, Larry Dane	2.6	0.5
5566 EN	Flag of the United States (New True Books), The	Fradin, Dennis B.	4.1	0.5
14539 EN	Flash Fire	Cooney, Caroline B.	5.8	6.0
20314 EN	Flash Forward	Archer, Chris	4.6	4.0
21284 EN	Flashlight	James, Betsy	2.2	0.5
60674 EN	Flashy Fantastic Rain Forest Frogs	Patent, Dorothy Hinshaw	4.4	0.5
145001 EN	Flat Broke	Paulsen, Gary	5.1	3.0
13392 EN	Flat Stanley	Brown, Jeff	4.0	1.0
114 EN	Fledgling, The	Langton, Jane	5.0	6.0

6046 EN	Flight #116 Is Down	Cooney, Caroline B.	5.1	7.0
6003 EN	Flight of Angels, A	Trease, Geoffrey	5.1	3.0
54118 EN	Flight of the Raven	Tolan, Stephanie S.	6.3	10.0
5904 EN	Flight: The Journey of Charles Lindbergh	Burleigh, Robert	3.5	0.5
64502 EN	Flight to Freedom	Veciana-Suarez, Ana	5.6	6.0
20775 EN	Flimflam Man, The	Beard, Darleen Bailey	3.7	1.0
56865 EN	Flip and Flop	Apperley, Dawn	2.3	0.5
14791 EN	Floating House, The	Sanders, Scott Russell	5.0	0.5
144354 EN	Flood and Fire	Diamand, Emily	4.5	13.0
48073 EN	Floodland	Sedgwick, Marcus	3.7	4.0
20569 EN	Floods (A True Book)	Sipiera, Paul/Diane	4.2	0.5
9766 EN	Florence and Eric Take the Cake	Wild, Jocelyn	2.8	0.5
8467 EN	Florence Griffith Joyner	Aaseng, Nathan	6.8	1.0
62843 EN	Florida	Bredeson, Carmen	2.4	0.5
7809 EN	Florida (America the Beautiful)	Stone, Lynn M.	8.0	3.0
12409 EN	Florida (From Sea to Shining Sea)	Fradin, Dennis B.	4.8	1.0
26195 EN	Florida (Hello U.S.A.)	Sirvaitis, Karen	7.1	1.0
5013 EN	Flossie and the Fox	McKissack, Patricia C.	3.2	0.5
56665 EN	Flour Does Not Flower	Scheunemann, Pam	0.9	0.5
59750 EN	Flower Alphabet Book, The	Pallotta, Jerry	3.3	0.5
27513 EN	Flower Garden	Bunting, Eve	2.2	0.5

101435 EN	Flower's Busy Day, The	Law, Felicia	2.7	0.5
738 EN	Flowers for Algernon	Keyes, Daniel	5.8	13.0
31799 EN	Flowers (Growing Flowers)	Saunders-Smith, Gail	2.4	0.5
165 EN	Flunking of Joshua T. Bates, The	Shreve, Susan	5.1	2.0
101038 EN	Flush	Hiaasen, Carl	5.0	9.0
78313 EN	Flux	Goobie, Beth	6.7	14.0
138921 EN	Fly Away	Rock, Nora	4.2	4.0
6063 EN	Fly Away Home	Bunting, Eve	2.7	0.5
56636 EN	Fly Can Fly, A	Doudna, Kelly	1.4	0.5
45927 EN	Flying Ace: The Story of Amelia Earhart	Bull, Angela	5.0	1.0
113228 EN	Flying Bed, The	Willard, Nancy	5.0	1.0
137573 EN	Flying Feet	McCann, James	4.5	3.0
15195 EN	Flying Fox Bats (Bats)	Gerholdt, Pamela J.	4.2	0.5
19624 EN	Flying Horse	Bryant, Bonnie	4.7	4.0
10165 EN	Flying in a Hot Air Balloon	Bellville, Cheryl	5.9	1.0
48949 EN	Flying Machine	Nahum, Andrew	7.9	1.0
105651 EN	Flyte	Sage, Angie	6.0	16.0
468 EN	Fog Magic	Sauer, Julia	6.1	4.0
54119 EN	Fog, The	Cooney, Caroline B.	5.1	7.0
12282 EN	Folklore and Legends of the Universe	Asimov, Isaac	6.2	0.5
28792 EN	Follow the Drinking Gourd	Winter, Jeanette	4.3	0.5
26377 EN	Followers, The	Bunting, Eve	4.5	1.0

1655 EN	Food Chain (Straightforward Science)	Riley, Peter	5.5	0.5
1427 EN	Food Crafts (World Wide Crafts)	Deshpande, Chris	5.3	0.5
31763 EN	Food for Healthy Teeth (Dental Health)	Frost, Helen	1.3	0.5
15924 EN	Food for the Settler	Kalman, Bobbie	5.6	3.0
57610 EN	Food in Colonial America	Thomas, Mark	2.1	0.5
61190 EN	Food Safety (Rookie Read-About Health)	Gordon, Sharon	1.9	0.5
9018 EN	Foot Book, The	Seuss, Dr.	0.6	0.5
4845 EN	Football (How-To Sports)	Joseph, Paul	4.5	0.5
5126 EN	Football (New True Books)	Broekel, Ray	3.3	0.5
112391 EN	Football Stars	Buckman, Virginia	5.8	1.0
5661 EN	Footprints Under the Window	Dixon, Franklin W.	6.1	5.0
8762 EN	For Always	Bunting, Eve	3.9	1.0
116355 EN	For Now	Friesen, Gayle	3.9	7.0
26735 EN	For Your Eyes Only	Rocklin, Joanne	4.3	2.0
1656 EN	Forces and Movement (Straightforward Science)	Riley, Peter	5.8	0.5
49351 EN	Forest Mammals (Glen Loates North American Wildlife)	Kalman, Bobbie	6.4	1.0
108226 EN	Forests	Green, Emily K.	2.4	0.5
27724 EN	Forever Amber Brown	Danziger, Paula	3.8	1.0
112353 EN	Forever in Blue: The Fourth Summer of the Sisterhood	Brashares, Ann	4.4	11.0
140499 EN	Forge	Anderson, Laurie Halse	5.4	10.0
65743 EN	Forgetful Bears Help Santa, The	Weinberg, Larry	2.8	0.5

6359 EN	Forgotten Door, The	Key, Alexander	5.0	5.0
18967 EN	Forgotten, The	Applegate, K.A.	3.8	4.0
15515 EN	Forgotten Voyager: The Story of Amerigo Vespucci	Alper, Ann Fitzpatrick	6.4	2.0
73020 EN	Forming a Band	Schaefer, A.R.	4.8	0.5
54047 EN	Formula One	Pitt, Matthew	4.7	1.0
15925 EN	Fort Life	Kalman/Schimpky	6.2	0.5
6360 EN	Fortune-Tellers, The	Alexander, Lloyd	4.6	0.5
17223 EN	Fossil (Eyewitness)	Taylor, Paul D.	8.2	1.0
75081 EN	Fossil Fuel Power	Sherman, Josepha	4.9	0.5
28684 EN	Fossil Fuels (Energy Forever?)	Graham, Ian	7.0	1.0
5567 EN	Fossils (New True Books)	Roberts, Allan	4.5	0.5
121302 EN	Found	Haddix, Margaret Peterson	5.0	9.0
9361 EN	Four Good Friends	Hillert, Margaret	0.7	0.5
314 EN	Fourth Floor...Skyscraper Parade, The	Adler, David A.	3.3	1.0
5416 EN	Fourth-Grade Celebrity	Giff, Patricia Reilly	5.6	3.0
11465 EN	Fourth Grade is a Jinx	McKenna, Colleen O'Shaughnessy	4.4	4.0
6361 EN	Fourth Grade Rats	Spinelli, Jerry	2.6	2.0
74077 EN	Fourth Grade Wizards, The	DeClements, Barthe	3.8	3.0
112987 EN	Fox	Banks, Kate	2.5	0.5
18577 EN	Fox Busters, The	King-Smith, Dick	7.0	4.0
9019 EN	Fox in Socks	Seuss, Dr.	2.1	0.5

7313 EN	Fox on the Job	Marshall, James	2.0	0.5
7418 EN	Foxes	Lepthien, Emilie U.	4.1	0.5
56348 EN	Foxes: Clever Hunters	Olien, Becky	2.3	0.5
14261 EN	Fraid E. Cat	Newman, Al	1.9	0.5
108316 EN	Framed	Boyce, Frank Cottrell	4.2	9.0
138136 EN	Framed	Korman, Gordon	5.2	6.0
122283 EN	France (Country Explorers)	Streissguth, Tom	3.8	0.5
46830 EN	France (Enchantment of the World)	Nardo, Don	9.7	4.0
54309 EN	Francisco Coronado (Watts Library)	Nardo, Don	7.2	1.0
125811 EN	Francisco Pizarro: Destroyer of the Inca Empire	DiConsiglio, John	6.2	2.0
533 EN	Frankenstein	Shelley, Mary	12.4	17.0
116527 EN	Frankenstein (Graphic Revolve)	Burgan, Michael	3.0	0.5
130816 EN	Frankie Pickle and the Closet of Doom	Wight, Eric	3.5	1.0
24969 EN	Franklin and the Thunderstorm	Bourgeois, Paulette	2.5	0.5
18612 EN	Franklin and the Tooth Fairy	Bourgeois, Paulette	2.6	0.5
115211 EN	Franklin D. Roosevelt: Thirty-Second President	Venezia, Mike	5.2	0.5
18614 EN	Franklin Goes to School	Bourgeois, Paulette	2.9	0.5
102796 EN	Franklin Pierce: Fourteenth President	Venezia, Mike	5.4	0.5
18620 EN	Franklin Plays the Game	Bourgeois, Paulette	2.8	0.5
16877 EN	Franklin Rides a Bike	Bourgeois, Paulette	2.6	0.5
16956 EN	Franklin's Bad Day	Bourgeois, Paulette	2.5	0.5

18623 EN	Franklin's Halloween	Bourgeois, Paulette	2.7	0.5
18624 EN	Franklin's New Friend	Bourgeois, Paulette	2.7	0.5
18625 EN	Franklin's School Play	Bourgeois, Paulette	3.0	0.5
5331 EN	Freak the Mighty/The Mighty	Philbrick, Rodman	5.5	5.0
119765 EN	Freaky Tuesday	Morgan, Melissa J.	4.1	5.0
262 EN	Freckle Juice	Blume, Judy	3.1	0.5
56666 EN	Fred Read the Red Book	Scheunemann, Pam	0.8	0.5
115335 EN	Fred Stays with Me!	Coffelt, Nancy	1.8	0.5
6064 EN	Frederick	Lionni, Leo	3.1	0.5
45928 EN	Free at Last: The Story of Martin Luther King, Jr.	Bull, Angela	5.7	1.0
85292 EN	Freedom on the Menu: The Greensboro Sit-Ins	Weatherford, Carole Boston	3.5	0.5
109622 EN	Freedom Ship	Rappaport, Doreen	2.8	0.5
119923 EN	Freedom Songs: A Tale of the Underground Railroad	Robbins, Trina	3.8	1.0
46086 EN	Freedom Summer	Wiles, Deborah	3.2	0.5
4864 EN	Freestyle Water Skiing (Action Sports Library)	Italia, Bob	5.3	1.0
47850 EN	Freewill	Lynch, Chris	3.8	5.0
36838 EN	Freight Trains (The Transportation Library)	Richardson, Adele D.	3.2	0.5
13564 EN	Freight Trains (Transportation)	Brady, Peter	2.3	0.5
32206 EN	Frenchtown Summer	Cormier, Robert	6.4	1.0
77483 EN	Freshman Flash	Boushell, Mike	6.8	5.0
51132 EN	Freshwater Fishing (The Great Outdoors)	Hopkins, Ellen	4.6	0.5

56500 EN	Frida	Winter, Jonah	2.5	0.5
108454 EN	Frida Kahlo: Painter of Strength	Johnston, Lissa Jones	4.1	0.5
54596 EN	Friday Nights of Nana, The	Hest, Amy	3.1	0.5
18626 EN	Friend for Minerva Louise, A	Stoeke, Janet Morgan	1.2	0.5
5417 EN	Friend Like That, A	Slote, Alfred	3.3	4.0
130006 EN	Friend or Fiend? With the Pain & the Great One	Blume, Judy	2.8	1.0
21493 EN	Friends	Heine, Helme	3.2	0.5
123167 EN	Friends Forever? The Complicated Life of Claudia Cristina Cortez	Gallagher, Diana G.	3.1	1.0
25957 EN	Friends, The	Guy, Rosa	5.0	7.0
86277 EN	Friendship According to Humphrey	Birney, Betty G.	4.0	4.0
112565 EN	Friendship for Today, A	McKissack, Patricia C.	4.1	6.0
315 EN	Friendship, The	Taylor, Mildred D.	4.1	1.0
12216 EN	Friesian Horses	Schrenk, Hans-Jorg	5.7	0.5
2114 EN	Frightful's Mountain	George, Jean Craighead	4.7	8.0
16637 EN	Frindle	Clements, Andrew	5.4	2.0
88895 EN	Fringe-Lipped Bats	Wheeler, Jill C.	4.1	0.5
5512 EN	Frog and Toad All Year	Lobel, Arnold	2.6	0.5
6116 EN	Frog and Toad Are Friends	Lobel, Arnold	2.9	0.5
5467 EN	Frog and Toad Together	Lobel, Arnold	2.9	0.5
115452 EN	Frog in the Pond, The	Mara, Wil	1.5	0.5
6065 EN	Frog Prince Continued, The	Scieszka, Jon	3.2	0.5

27733 EN	Frog Princess of Pelham, The	Conford, Ellen	3.8	3.0
14262 EN	Frog Princess?, The	Mann, Pamela	2.8	0.5
68474 EN	Frog Princess, The	Baker, E.D.	4.8	7.0
52395 EN	Frog Went A-Courtin'	Langstaff, John	2.7	0.5
53534 EN	Froggy Learns to Swim	London, Jonathan	2.0	0.5
19117 EN	Frogs and Toads and Tadpoles, Too	Fowler, Allan	2.4	0.5
16213 EN	Frogs and Toads (Crabapples)	Kalman/Everts	4.0	0.5
77043 EN	From Cane to Sugar	Braithwaite, Jill	2.4	0.5
1663 EN	From Caterpillar to Butterfly (Lifecycles)	Legg, Gerald	2.7	0.5
77897 EN	From Cement to Bridge	Nelson, Robin	2.6	0.5
68011 EN	From Clay to Bricks	Taus-Bolstad, Stacy	2.3	0.5
68013 EN	From Cotton to T-Shirt	Nelson, Robin	2.3	0.5
68014 EN	From Egg to Chicken	Nelson, Robin	1.7	0.5
1661 EN	From Egg to Chicken (Lifecycles)	Legg, Gerald	2.6	0.5
58748 EN	From Flower to Honey	Nelson, Robin	1.8	0.5
77047 EN	From Idea to Book	Marshall, Pam	2.6	0.5
77048 EN	From Iron to Car	Zemlicka, Shannon	2.3	0.5
77049 EN	From Maple Tree to Syrup	Mitchell, Melanie	2.3	0.5
77053 EN	From Rock to Road	Zemlicka, Shannon	2.0	0.5
77054 EN	From Sand to Glass	Zemlicka, Shannon	2.2	0.5
1662 EN	From Seed to Sunflower (Lifecycles)	Legg, Gerald	3.0	0.5

29 EN	From the Mixed-Up Files of Mrs. Basil E. Frankweiler	Konigsburg, E.L.	4.7	5.0
58754 EN	From Wheat to Bread	Taus-Bolstad, Stacy	2.2	0.5
167 EN	Frozen Fire	Houston, James	4.9	5.0
36809 EN	Fruit Group (The Food Guide Pyramid), The	Frost, Helen	1.8	0.5
56645 EN	Fruit Trees Produce Produce	Molter, Carey	1.6	0.5
414 EN	Fudge	Graeber, Charlotte	3.7	3.0
5220 EN	Fudge-a-Mania	Blume, Judy	3.3	3.0
88919 EN	Fugitive Factor, The	Korman, Gordon	5.1	4.0
20265 EN	Full Court Fever	Bowen, Fred	4.3	2.0
57611 EN	Fun and Games in Colonial America	Thomas, Mark	1.6	0.5
26304 EN	Fundamental Baseball	Geng, Don	6.0	2.0
26305 EN	Fundamental Basketball	Klinzing, Jim/Mike	5.7	1.0
26306 EN	Fundamental Golf	Krause, Peter	5.6	1.0
26307 EN	Fundamental Gymnastics	Bragg, Linda Wallenberg	6.7	1.0
26308 EN	Fundamental Hockey	Foley, Mike	6.6	1.0
26302 EN	Fundamental Karate	Dallas, Kim	7.1	1.0
26309 EN	Fundamental Mountain Biking	King, Andy	5.5	1.0
26310 EN	Fundamental Snowboarding	Lurie, Jon	6.4	1.0
26311 EN	Fundamental Soccer	Coleman, Lori	6.0	1.0
26312 EN	Fundamental Softball	Nitz, Kristin Wolden	5.8	1.0
26303 EN	Fundamental Strength Training	Savage, Jeff	6.5	1.0
26313 EN	Fundamental Tennis	Miller, Marc	6.0	1.0

26314 EN	Fundamental Volleyball	Jensen, Julie	5.2	1.0
88454 EN	Funnel-Web Spiders	Wheeler, Jill C.	4.6	0.5
13116 EN	Funnel Web Spiders (Spiders Discovery)	Martin, Louise	4.9	0.5
9364 EN	Funny Baby, The	Hillert, Margaret	0.6	0.5
108844 EN	Furry Caterpillar, The	Law, Felicia	2.4	0.5
9767 EN	Furry News: How to Make a Newspaper, The	Leedy, Loreen	3.2	0.5
12319 EN	Fuzzy the Duckling (Real Baby Animals)	Buck, Gisela/Siegfried	2.5	0.5
21328 EN	Gabriella's Song	Fleming, Candace	3.3	0.5
49704 EN	Gabrielle Reece: Volleyball's Model Athlete	Morgan, Terri	6.4	1.0
46858 EN	Gadget, The	Zindel, Paul	4.5	4.0
7671 EN	Gadget War, The	Duffey, Betsy	3.7	1.0
7370 EN	Galimoto	Williams, Karen Lynn	3.0	0.5
14767 EN	Gallows Hill	Duncan, Lois	6.9	9.0
79707 EN	Game of Sunken Places, The	Anderson, M.T.	4.6	8.0
12320 EN	Games (First Step Math)	Griffiths, Rose	1.6	0.5
15926 EN	Games From Long Ago	Kalman, Bobbie	5.2	1.0
220 EN	Gammage Cup, The	Kendall, Carol	5.9	8.0
54778 EN	Gandhi	Demi	6.5	0.5
78809 EN	Garbage Trucks	Brill, Marlene Targ	2.6	0.5
18674 EN	Gardener, The	Stewart, Sarah	3.9	0.5
44063 EN	Gathering Blue	Lowry, Lois	5.0	7.0
221 EN	Gathering of Days, A	Blos, Joan W.	6.7	5.0

21579 EN	Gathering, The	Hamilton, Virginia	4.5	6.0
110385 EN	Gatos Black on Halloween, Los	Montes, Marisa	3.0	0.5
30 EN	Gay-Neck: The Story of a Pigeon	Mukerji, Dhan Gopal	6.5	6.0
12174 EN	Gears	Ollerenshaw, Chris	4.6	0.5
15358 EN	Geckos	Mara, W.P.	4.1	0.5
15927 EN	General Store, The	Kalman, Bobbie	6.4	1.0
62800 EN	Generous Me	Pearson, Mary E.	2.2	0.5
118254 EN	Genghis Khan: 13th-Century Mongolian Tyrant	Goldberg, Enid A.	4.6	2.0
5759 EN	Genius Thieves, The	Dixon, Franklin W.	4.7	5.0
6362 EN	Gentle Annie	Shura, Mary Francis	5.2	5.0
222 EN	Gentle Ben	Morey, Walt	4.8	8.0
8567 EN	Gentlehands	Kerr, M.E.	5.0	6.0
5468 EN	George and Martha	Marshall, James	2.7	0.5
36079 EN	George Armstrong Custer: Civil War General and Western Legend	Kent, Zachary	8.2	3.0
4902 EN	George Bush (War in the Gulf)	Deegan, Paul J.	5.9	1.0
60699 EN	George Eastman: Bringing Photography to the People	Pflueger, Lynda	7.7	3.0
10776 EN	George's Marvelous Medicine	Dahl, Roald	4.0	2.0
29748 EN	George the Drummer Boy	Benchley, Nathaniel	3.3	0.5
118188 EN	George W. Bush: Forty-Third President	Venezia, Mike	5.8	0.5
39603 EN	George Washington (America in the Time Of)	Isaacs, Sally Senzell	5.7	1.0
47165 EN	George Washington Carver	Carter/Saller	3.3	0.5
89612 EN	George Washington Carver: Scientist and Inventor	Monroe, Judy	4.1	0.5

102786 EN	George Washington: First President	Venezia, Mike	4.9	0.5
5418 EN	George Washington's Breakfast	Fritz, Jean	4.1	0.5
74386 EN	George Washington You Never Knew, The	Collier, James Lincoln	6.9	2.0
62844 EN	Georgia	Bredeson, Carmen	2.4	0.5
7810 EN	Georgia (America the Beautiful)	Kent, Zachary	8.5	3.0
12410 EN	Georgia (From Sea to Shining Sea)	Fradin, Dennis B.	5.3	1.0
26196 EN	Georgia (Hello U.S.A.)	LaDoux, Rita C.	6.5	1.0
1528 EN	Georgia O'Keeffe	Venezia, Mike	4.8	0.5
12175 EN	Geothermal Energy	Rickard, Graham	6.9	1.0
75082 EN	Geothermal Power	Sherman, Josepha	4.9	0.5
118189 EN	Gerald R. Ford: Thirty-Eighth President	Venezia, Mike	5.8	0.5
64049 EN	Gerbil Genius	Baglio, Ben M.	4.6	2.0
5127 EN	Gerbil Pets and Other Small Rodents (New True Books)	Broekel, Ray	3.1	0.5
15359 EN	German Shepherd, The	Wilcox, Charlotte	4.8	0.5
126153 EN	German Shepherds	Schuh, Mari	3.6	0.5
15183 EN	German Shepherds (Dogs)	Kallen, Stuart A.	3.7	0.5
28711 EN	Germany (Country Fact Files)	Flint, David	7.3	1.0
74781 EN	Germany (Enchantment of the World)	Blashfield, Jean F.	8.1	4.0
31302 EN	Germany (Modern Nations of the World)	Ayer, Eleanor H.	8.9	4.0
8413 EN	Germs Make Me Sick	Berger, Melvin	3.7	0.5
63240 EN	Get Out of Bed!	Munsch, Robert	2.7	0.5

80840 EN	Get Rich Quick Club, The	Gutman, Dan	4.1	2.0
103467 EN	Get That Ghost to Go!	MacPhail, Catherine	3.3	1.0
10610 EN	Get That Goat!	Aushenker, Michael	2.9	0.5
116583 EN	Getting Air	Gutman, Dan	4.1	5.0
32742 EN	Getting Near to Baby	Couloumbis, Audrey	5.1	6.0
103347 EN	Getting Rest	Nelson, Robin	2.1	0.5
263 EN	Getting Something on Maggie Marmelstein	Sharmat, Marjorie Weinman	4.2	2.0
134422 EN	Getting to the Bottom of Global Warming: An...Soto Investigation	Collins, Terry	5.1	0.5
17621 EN	Gettysburg	Kantor, MacKinlay	7.4	5.0
54283 EN	Geysers	Brimner, Larry Dane	5.8	0.5
46831 EN	Ghana (Enchantment of the World)	Blauer/Lauré	8.4	4.0
9553 EN	Ghost Abbey	Westall, Robert	5.1	7.0
53435 EN	Ghost and Mrs. Hobbs, The	DeFelice, Cynthia	4.9	5.0
5662 EN	Ghost at Skeleton Rock, The	Dixon, Franklin W.	5.8	6.0
9606 EN	Ghost Beach	Stine, R.L.	3.4	3.0
30654 EN	Ghost Belonged to Me, The	Peck, Richard	5.8	6.0
5014 EN	Ghost Brother	Adler, C.S.	4.2	5.0
6363 EN	Ghost Cadet	Alphin, Elaine Marie	5.5	6.0
14944 EN	Ghost Camp	Stine, R.L.	3.1	3.0
20113 EN	Ghost Canoe	Hobbs, Will	5.9	8.0
18767 EN	Ghost Cave	Steiner, Barbara	4.3	6.0

139114 EN	Ghost Dog Secrets	Kehret, Peg	4.6	6.0
88400 EN	Ghost-Faced Bats	Wheeler, Jill C.	3.9	0.5
6364 EN	Ghost in the House, A	Wright, Betty Ren	4.4	5.0
133617 EN	Ghost in the Machine	Carman, Patrick	5.0	4.0
32352 EN	Ghost in the Noonday Sun, The	Fleischman, Sid	4.9	5.0
5419 EN	Ghost in the Window, A	Wright, Betty Ren	5.5	5.0
29503 EN	Ghost Liners: Exploring the World's Greatest Lost Ships	Ballard, Robert D.	7.0	1.0
9607 EN	Ghost Next Door, The	Stine, R.L.	3.7	3.0
13548 EN	Ghost of Nicholas Greebe, The	Johnston, Tony	5.0	0.5
10567 EN	Ghost Rider	Bryant, Bonnie	4.9	4.0
86698 EN	Ghost Ship: A Novel	Reiche, Dietlof	5.2	9.0
50392 EN	Ghost Sitter, The	Griffin, Peni R.	4.8	4.0
17566 EN	Ghost Town at Sundown	Osborne, Mary Pope	3.0	1.0
32726 EN	Ghost Town Mystery, The	Warner, Gertrude Chandler	3.9	2.0
137659 EN	Ghost Who Haunted the Capitol, The	Brezenoff, Steve	3.4	1.0
28892 EN	Ghosts	Roden, Katie	7.0	1.0
79435 EN	Ghosts	Martin, Michael	5.0	0.5
8967 EN	Ghosts and Poltergeists	Meier, Gisela	5.2	1.0
6611 EN	Ghosts Beneath Our Feet	Wright, Betty Ren	4.4	4.0
5068 EN	Ghosts I Have Been	Peck, Richard	5.7	9.0
28628 EN	Ghosts of Flight 401	Innes, Brian	5.8	1.0

8523 EN	Ghosts of Mercy Manor, The	Wright, Betty Ren	4.8	5.0
21329 EN	Giant Carrot, The	Peck, Jan	3.5	0.5
77888 EN	Giant Children	Bagert, Brod	4.2	0.5
57063 EN	Giant Dump Trucks (Big Yellow Machines)	Eick, Jean	4.7	0.5
74739 EN	Giant Panda (Animals of the World)	Eckart, Edana	1.5	0.5
27769 EN	Giant Pandas	Kallen, Stuart A.	4.5	0.5
6571 EN	Giant Pandas (Creative Ed.)	Wexo, John Bonnett	5.5	0.5
5568 EN	Giant Pandas (New True Books)	Wong, Ovid K.	5.2	0.5
45809 EN	Giant Pandas (The Untamed World)	Dudley, Karen	7.8	2.0
48950 EN	Giant Stones and Earth Mounds	McGowen, Tom	7.4	2.0
25056 EN	Gib Rides Home	Snyder, Zilpha Keatley	6.3	9.0
13020 EN	Gibbons (Monkey Discovery)	Stone, Lynn M.	4.0	0.5
13861 EN	Gift for Tia Rosa, A	Taha, Karen T.	3.2	0.5
10568 EN	Gift Horse	Bryant, Bonnie	5.0	5.0
7913 EN	Gift of the Magi (Creative Education), The	Henry, O.	6.2	0.5
5015 EN	Gift of the Pirate Queen, The	Giff, Patricia Reilly	5.0	4.0
9768 EN	Gift of the Sacred Dog, The	Goble, Paul	4.2	0.5
46620 EN	Giggle Belly	Sakelaris, Page	1.1	0.5
12019 EN	Giggle Book, The	Calmenson, Stephanie	1.5	0.5
14264 EN	Giggle E. Goose	Newman, Al	2.1	0.5
9769 EN	Gila Monsters Meet You at the Airport	Sharmat, Marjorie Weinman	2.8	0.5

131012 EN	Gilbert, the Surfer Dude	deGroat, Diane	2.3	0.5
118026 EN	Gimme Cracked Corn & I Will Share	O'Malley, Kevin	2.8	0.5
31 EN	Ginger Pye	Estes, Eleanor	6.0	9.0
34613 EN	Gingerbread Baby	Brett, Jan	3.5	0.5
37036 EN	Gingerbread Boy, The	Galdone, Paul	3.2	0.5
68336 EN	Giraffe and a Half, A	Silverstein, Shel	2.3	0.5
76934 EN	Giraffe Calf Grows Up, A	Hewett, Joan	1.9	0.5
59876 EN	Giraffes	Murray, Julie	3.5	0.5
13021 EN	Giraffes (African Animals Discovery)	Stone, Lynn M.	4.0	0.5
54861 EN	Giraffes Can't Dance	Andreae, Giles	3.8	0.5
16214 EN	Giraffes (Crabapples)	Kalman, Bobbie	4.7	0.5
50977 EN	Giraffes: Long-Necked Leaf-Eaters	Schaefer, Lola M.	3.1	0.5
223 EN	Girl Called Al, A	Greene, Constance C.	3.8	3.0
29789 EN	Girl Called Boy, A	Hurmence, Belinda	5.7	7.0
61461 EN	Girl in a Cage	Yolen, Jane	4.9	9.0
50151 EN	Girl in Blue	Rinaldi, Ann	5.0	9.0
15809 EN	Girl Named Disaster, A	Farmer, Nancy	5.1	14.0
115938 EN	Girl's Like Spaghetti: Why, You Can't Manage...Apostrophes!, The	Truss, Lynne	3.3	0.5
17251 EN	Girl-Son, The	Neuberger, Anne E.	5.0	4.0
32208 EN	Girl Who Chased Away Sorrow: The Diary of Sarah Nita, The	Turner, Ann	5.1	5.0
9608 EN	Girl Who Cried Monster, The	Stine, R.L.	3.6	3.0
30307 EN	Girl Who Loved Tom Gordon, The	King, Stephen	6.4	10.0

5221 EN	Girl Who Loved Wild Horses, The	Goble, Paul	4.1	0.5
5069 EN	Girl Who Owned a City, The	Nelson, O.T.	4.7	7.0
44108 EN	Girl Who Spun Gold, The	Hamilton, Virginia	3.3	0.5
18768 EN	Girl with the Silver Eyes, The	Roberts, Willo Davis	5.3	7.0
8223 EN	Girlfriend, The	Stine, R.L.	4.1	5.0
53627 EN	Girls: A History of Growing up Female in America	Colman, Penny	7.4	6.0
84371 EN	Girls in Pants: The Third Summer of the Sisterhood	Brashares, Ann	4.5	10.0
43785 EN	Girls Think of Everything: Stories of...Inventions by Women	Thimmesh, Catherine	7.4	2.0
168 EN	Give Us a Great Big Smile, Rosy Cole	Greenwald, Sheila	3.8	1.0
8568 EN	Giver, The	Lowry, Lois	5.7	7.0
5469 EN	Giving Tree, The	Silverstein, Shel	2.6	0.5
117999 EN	Glaciers	Sexton, Colleen	2.6	0.5
6164 EN	Glaciers (New True Books)	Georges, D.V.	3.9	0.5
65544 EN	Glass (Material World)	Llewellyn, Claire	4.8	0.5
12285 EN	Global Space Programs	Asimov, Isaac	6.6	0.5
113359 EN	Global Warming	Morris, Neil	9.0	2.0
21232 EN	Glorious Flight: Across the Channel with Louis Blériot, The	Provensen, Alice/Martin	2.6	0.5
4454 EN	Glorious Grasses: The Grains	Hughes, Meredith Sayles	8.1	3.0
10943 EN	Glory Field, The	Myers, Walter Dean	5.0	12.0
7515 EN	Gnome from Nome (Original Text), The	Cosgrove, Stephen	4.7	0.5
121111 EN	Go Big or Go Home	Hobbs, Will	4.7	6.0

9609 EN	Go Eat Worms	Stine, R.L.	3.7	3.0
9312 EN	Go-with Words	Dobkin, Bonnie	1.1	0.5
69050 EN	Goat in the Rug, The	Blood/Link	3.9	0.5
101638 EN	Goat Lady, The	Bregoli, Jane	4.6	0.5
59877 EN	Goats	Murray, Julie	2.7	0.5
24677 EN	Goats (Farms Animals)	Hansen, Anne Larkin	4.1	0.5
122074 EN	Gods of Manhattan	Mebus, Scott	4.5	12.0
45240 EN	Goggles!	Keats, Ezra Jack	1.8	0.5
53934 EN	Goin' Someplace Special	McKissack, Patricia C.	4.3	0.5
40650 EN	Going for Gold!	Donkin, Andrew	5.6	1.0
125559 EN	Going, Going, Gone! with the Pain and the Great One	Blume, Judy	3.0	1.0
169 EN	Going Home	Mohr, Nicholasa	4.4	6.0
14450 EN	Going Home	Bunting, Eve	2.7	0.5
31762 EN	Going to the Dentist (Dental Health)	Frost, Helen	2.1	0.5
170 EN	Gold Cadillac, The	Taylor, Mildred D.	4.1	1.0
12991 EN	Gold Dust Letters, The	Lisle, Janet Taylor	4.4	3.0
51160 EN	Goldberg: Pro Wrestler Bill Goldberg	Burgan, Michael	4.4	0.5
15085 EN	Golden Compass, The	Pullman, Philip	7.1	19.0
41502 EN	Golden Egg Book, The	Brown, Margaret Wise	2.2	0.5
20305 EN	Golden Fleece and the Heroes Who Lived Before Achilles, The	Colum, Padraic	7.3	13.0
115267 EN	Golden Girls	Morgan, Melissa J.	4.3	4.0
17567 EN	Golden Glove, The	Bowen, Fred	4.1	2.0

20316 EN	Golden Goblet, The	McGraw, Eloise Jarvis	6.3	11.0
78203 EN	Golden Hour, The	Williams, Maiya	5.1	9.0
27764 EN	Golden Retrievers (Dogs)	Kallen, Stuart A.	3.7	0.5
119101 EN	Goldendoodles	Wheeler, Jill C.	4.4	0.5
64174 EN	Goldilocks and the Three Bears	Marshall, James	3.1	0.5
72124 EN	Goldilocks and the Three Bears	Aylesworth, Jim	4.1	0.5
52317 EN	Golem	Wisniewski, David	4.3	0.5
82165 EN	Golem's Eye, The	Stroud, Jonathan	5.9	24.0
75105 EN	Golf	Ditchfield, Christin	5.5	0.5
121613 EN	Gollywhopper Games, The	Feldman, Jody	3.9	6.0
224 EN	Gone-Away Lake	Enright, Elizabeth	5.3	7.0
129964 EN	Gone with the Wand	Palatini, Margie	2.8	0.5
534 EN	Gone with the Wind	Mitchell, Margaret	7.1	71.0
6067 EN	Good-Bye Book, The	Viorst, Judith	1.9	0.5
6466 EN	Good-bye, Chicken Little	Byars, Betsy	4.4	3.0
118891 EN	Good Enough To Eat	Cole, Brock	4.1	0.5
14265 EN	Good Girl, Gracie Growler	Offen, Hilda	2.1	0.5
103583 EN	Good Luck Charlie	Kramer, Jennifer E.	0.9	0.5
32 EN	Good Master, The	Seredy, Kate	4.4	5.0
115900 EN	Good Masters! Sweet Ladies! Voices from a Medieval Village	Schlitz, Laura Amy	5.6	2.0
61516 EN	Good Morning, Gorillas	Osborne, Mary Pope	3.3	1.0
44645 EN	Good-Night, Owl!	Hutchins, Pat	2.1	0.5

63000 EN	Good Night's Sleep (Rookie Read-About Health), A	Gordon, Sharon	1.9	0.5
58467 EN	Good Night, Sleep Tight, Don't Let the Bedbugs Bite!	deGroat, Diane	2.9	0.5
8524 EN	Good, the Bad, and the Goofy, The	Scieszka, Jon	3.8	1.0
101639 EN	Good, the Bad, and the Very Slimy, The	Stine, R.L.	3.1	1.0
75293 EN	Good Things Come in Small Packages	Mazer, Anne	3.5	2.0
7218 EN	Goodnight Moon	Brown, Margaret Wise	1.8	0.5
73116 EN	Goose Girl, The	Hale, Shannon	5.9	14.0
28321 EN	Goose's Gold, The	Roy, Ron	3.3	1.0
59878 EN	Gorillas	Murray, Julie	3.6	0.5
70383 EN	Gorillas and Their Infants	Hall, Margaret	2.3	0.5
13022 EN	Gorillas (Monkey Discovery)	Stone, Lynn M.	4.4	0.5
45810 EN	Gorillas (The Untamed World)	Miller-Schroeder, Patricia	7.5	2.0
105737 EN	Gossamer	Lowry, Lois	4.4	4.0
115805 EN	Got Cake?	Stine, R.L.	3.0	1.0
46621 EN	Got You!	Hines, Anna Grossnickle	1.2	0.5
118786 EN	Grab a Seat at the Periodic Table! A Chemical Mystery	Strom, Laura Layton	5.4	1.0
121418 EN	Grace for President	DiPucchio, Kelly	4.6	0.5
89144 EN	Grace's Twist	Morgan, Melissa J.	4.3	5.0
124842 EN	Graceling	Cashore, Kristin	5.3	18.0
30017 EN	Gracias the Thanksgiving Turkey	Cowley, Joy	2.8	0.5
42819 EN	Graduation of Jake Moon, The	Park, Barbara	4.5	4.0

36810 EN	Grain Group (The Food Guide Pyramid), The	Frost, Helen	2.2	0.5
28436 EN	Grand Canyon: Exploring a Natural Wonder	Minor, Wendell	6.0	0.5
26271 EN	Grand Slam Trivia	Adelson, Bruce	6.3	0.5
11648 EN	Grandad Bill's Song	Yolen, Jane	2.4	0.5
7570 EN	Grandfather's Journey	Say, Allen	3.6	0.5
17315 EN	Grandfather Tang's Story	Tompert, Ann	3.7	0.5
171 EN	Grandmother for the Orphelines, A	Carlson, Natalie	4.7	2.0
10229 EN	Grandpa's Mountain	Reeder, Carolyn	5.3	7.0
46622 EN	Grandpa's Quilt	Franco, Betsy	1.4	0.5
78928 EN	Grandparent Poems	Micklos Jr., John	4.3	0.5
71753 EN	Grape Thief/Cuss	Franklin, Kristine L.	4.2	8.0
5983 EN	Grapes of Wrath, The	Steinbeck, John	4.9	25.0
80268 EN	Grasshoppers (Animal Kingdom)	Murray, Julie	3.3	0.5
2941 EN	Grasslands (Closer Look At)	Behar, Susie	6.6	0.5
43995 EN	Grasslands (Ecosystems)	Wilkins, Sally	4.2	0.5
110586 EN	Grateful Fred, The	Trine, Greg	3.8	1.0
102033 EN	Grave Shadows	Jenkins, Jerry B.	4.4	4.0
125535 EN	Graveyard Book, The	Gaiman, Neil	5.1	10.0
143870 EN	Gravity Check	Van Tol, Alex	3.8	4.0
13067 EN	Gray Whales (Whale Discovery)	Palmer, Sarah	3.8	0.5
74740 EN	Gray Wolf (Animals of the World)	Eckart, Edana	1.4	0.5

16811 EN	Great African Americans in Business	Rediger, Pat	6.9	2.0
16812 EN	Great African Americans in Civil Rights	Rediger, Pat	6.7	2.0
16813 EN	Great African Americans in Entertainment	Rediger, Pat	6.5	2.0
16814 EN	Great African Americans in Film	Parker, Janice	6.7	2.0
16815 EN	Great African Americans in Government	Dudley, Karen	6.8	2.0
16816 EN	Great African Americans in History	Hacker, Carlotta	6.1	1.0
16817 EN	Great African Americans in Jazz	Hacker, Carlotta	6.2	2.0
16818 EN	Great African Americans in Literature	Rediger, Pat	6.4	2.0
16819 EN	Great African Americans in Music	Rediger, Pat	6.4	2.0
16820 EN	Great African Americans in Sports	Rediger, Pat	6.6	2.0
16821 EN	Great African Americans in the Arts	Hacker, Carlotta	6.1	2.0
16822 EN	Great African Americans in the Olympics	Hunter, Shaun	6.6	2.0
10910 EN	Great American Elephant Chase, The	Cross, Gillian	4.7	9.0
75342 EN	Great and Terrible Beauty, A	Bray, Libba	5.1	14.0
10468 EN	Great Big Especially Beautiful Easter Egg	Stevenson, James	2.2	0.5
469 EN	Great Brain at the Academy, The	Fitzgerald, John D.	5.8	6.0
18720 EN	Great Brain Does It Again, The	Fitzgerald, John D.	5.0	5.0
9313 EN	Great Bug Hunt, The	Dobkin, Bonnie	1.8	0.5
28994 EN	Great Conspiracies and Elaborate Cover-Ups	Cohen, Daniel	9.3	4.0
89780 EN	Great Depression: A Primary Source History, The	Schultz, Stanley	8.4	2.0
14532 EN	Great Fire, The	Murphy, Jim	7.6	4.0

88641 EN	Great Fuzz Frenzy, The	Stevens, Janet	1.9	0.5
708 EN	Great Gatsby, The	Fitzgerald, F. Scott	7.3	8.0
12079 EN	Great Getaway, The	Cossi, Olga	2.7	0.5
8969 EN	Great Ghosts	Cohen, Daniel	4.7	1.0
116 EN	Great Gilly Hopkins, The	Paterson, Katherine	4.6	5.0
264 EN	Great Ideas of Lila Fenwick, The	McMullan, Kate	4.8	4.0
6216 EN	Great Kapok Tree, The	Cherry, Lynne	3.8	0.5
29833 EN	Great Lakes (Ecosystems of North America), The	Katz, Sharon	7.4	1.0
6021 EN	Great Little Madison, The	Fritz, Jean	7.7	6.0
12655 EN	Great Migrations: 1880s-1912, The	Katz, William Loren	8.4	4.0
6365 EN	Great Northern Diver: The Loon	Esbensen, Barbara Juster	5.2	0.5
26992 EN	Great Race, The	Goble, Paul	3.7	0.5
32716 EN	Great Race, The	Bouchard, David	5.0	0.5
31190 EN	Great Railroad Race: The Diary of Libby West, The	Gregory, Kristiana	5.7	5.0
64587 EN	Great Serum Race: Blazing the Iditarod Trail, The	Miller, Debbie S.	5.6	1.0
88861 EN	Great Smelling Bee, The	Stine, R.L.	2.8	1.0
12656 EN	Great Society to the Reagan Era: 1964-1990, The	Katz, William Loren	9.1	5.0
6366 EN	Great Summer Camp Catastrophe, The	Leeuwen, Jean Van	3.7	5.0
141653 EN	Great Wall of Lucy Wu, The	Shang, Wendy Wan-Long	4.6	8.0
59879 EN	Great White Sharks	Murray, Julie	3.6	0.5
13068 EN	Great White Sharks (Shark Discovery)	Palmer, Sarah	4.2	0.5
12562 EN	Great White Sharks (Sharks)	Prevost, John F.	4.2	0.5

13513 EN	Great White Sharks: The Ocean's Most Deadly Killers	Martin, James	5.1	0.5
45811 EN	Great White Sharks (The Untamed World)	Levine, Marie	8.0	2.0
125937 EN	Great Wide Sea, The	Herlong, M.H.	4.1	9.0
31238 EN	Greatest Generation, The	Brokaw, Tom	8.6	19.0
74782 EN	Greece (Enchantment of the World)	Heinrichs, Ann	7.1	3.0
11118 EN	Greek Temple, A	MacDonald, Fiona	7.4	1.0
36952 EN	Green Bay Packers (NFL Today)	Nichols, John	7.0	1.0
116951 EN	Green Bay Packers, The	Stewart, Mark	5.6	1.0
470 EN	Green Book, The	Walsh, Jill Paton	5.5	2.0
108326 EN	Green Day: Keeping Their Edge	Doeden, Matt	6.2	1.0
9021 EN	Green Eggs and Ham	Seuss, Dr.	1.5	0.5
113112 EN	Green (Home Run), The	Reichman, Justin	4.1	3.0
19786 EN	Green Mansions	Hudson, W.H.	7.8	15.0
13864 EN	Green Thumbs, Everyone	Giff, Patricia Reilly	3.0	1.0
88381 EN	Gregor and the Curse of the Warmbloods	Collins, Suzanne	4.8	10.0
106347 EN	Gregor and the Marks of Secret	Collins, Suzanne	5.0	9.0
82278 EN	Gregor and the Prophecy of Bane	Collins, Suzanne	4.7	8.0
71754 EN	Gregor the Overlander	Collins, Suzanne	4.8	8.0
7372 EN	Gregory, the Terrible Eater	Sharmat, Mitchell	2.8	0.5
66937 EN	Grendel	Gardner, John	5.9	6.0
33 EN	Grey King, The	Cooper, Susan	6.2	9.0
52528 EN	Greyhounds	Meister, Cari	3.4	0.5

9215 EN	Gridiron Scholar	Gutman, Bill	4.1	3.0
118255 EN	Grigory Rasputin: Holy Man or Mad Monk?	Goldberg, Enid A.	4.2	2.0
81705 EN	Grim Grotto, The	Snicket, Lemony	6.5	8.0
76340 EN	Grim Tuesday	Nix, Garth	6.0	10.0
15928 EN	Gristmill, The	Kalman, Bobbie	5.3	0.5
59880 EN	Grizzly Bears	Murray, Julie	3.1	0.5
14319 EN	Grizzly Bears (Nature's Children)	Greenland, Caroline	5.1	0.5
45812 EN	Grizzly Bears (The Untamed World)	Parker, Janice	7.2	1.0
56307 EN	Grizzly, The	Johnson, Annabel/Edgar	4.9	4.0
7316 EN	Grizzwold	Hoff, Syd	2.0	0.5
57292 EN	Ground Zero	Louis, Nancy	6.9	1.0
102595 EN	Groundhog Gets a Say	Swallow, Pamela Curtis	3.1	0.5
49317 EN	Groundwater (Our Endangered Planet)	Hoff/Rodgers	7.0	1.0
105415 EN	Grover Cleveland: Twenty-Second and Twenty-Fourth President	Venezia, Mike	4.9	0.5
108565 EN	Grow Up, Dad!	Dhami, Narinder	2.8	1.0
68847 EN	Growing Up	Baker, Russell	6.9	15.0
9569 EN	Growing Vegetable Soup	Ehlert, Lois	2.0	0.5
14266 EN	Grub E. Dog	Newman, Al	1.6	0.5
7613 EN	Grumpy Pumpkins	Delton, Judy	3.1	1.0
26921 EN	Guard the House, Sam!	Simon, Charnan	1.4	0.5
11467 EN	Guests	Dorris, Michael	5.2	3.0

48153 EN	Guide Dog Puppy Grows Up, A	Arnold, Caroline	5.5	1.0
116082 EN	Guilty! The Complicated Life of Claudia Cristina Cortez	Gallagher, Diana G.	3.5	1.0
64050 EN	Guinea Pig Gang	Baglio, Ben M.	3.3	2.0
49573 EN	Guinea Pigs (Nature Watch)	Hansen, Elvig	5.5	1.0
507 EN	Gulliver's Travels (Unabridged)	Swift, Jonathan	13.5	25.0
78148 EN	Gun/Payback, The	Langan, Paul	4.7	3.0
74783 EN	Guyana (Enchantment of the World)	Morrison, Marion	8.0	4.0
87588 EN	Guys Write for Guys Read	Scieszka, Jon	6.2	9.0
54185 EN	Gymnastics	Ditchfield, Christin	5.6	0.5
74534 EN	Gymnastics	Gutman, Dan	7.5	6.0
4848 EN	Gymnastics (How-To Sports)	Joseph, Paul	5.4	0.5
8719 EN	Gypsy	Nussbaum, Al	3.1	1.0
77203 EN	Hachiko: The True Story of a Loyal Dog	Turner, Pamela S.	4.2	0.5
9770 EN	Hail to Mail	Marshak, Samuel	3.4	0.5
23608 EN	Hairy Maclary Scattercat	Dodd, Lynley	2.7	0.5
39869 EN	Hairy, Scary, Ordinary: What Is an Adjective?	Cleary, Brian P.	3.9	0.5
27007 EN	Haiti (Enchantment of the World)	Hintz, Martin	7.0	3.0
8527 EN	Half-A-Moon Inn, The	Fleischman, Paul	5.7	3.0
139500 EN	Half Brother	Oppel, Kenneth	4.4	13.0
10612 EN	Half & Half Dog, The	Gross, Lisa	4.7	1.0
471 EN	Half Magic	Eager, Edward	5.0	5.0
65174 EN	Hallelujah Handel	Cowling, Douglas	3.8	1.0

77059 EN	Halloween	Kessel, Joyce K.	2.9	0.5
54186 EN	Halloween	Rau, Dana Meachen	4.8	0.5
10469 EN	Halloween (Best Holiday Book)	Fradin, Dennis B.	4.5	0.5
63007 EN	Halloween (Rookie Read-About Holidays)	Marx, David F.	2.5	0.5
35977 EN	Halmoni and the Picnic	Choi, Sook Nyul	3.5	0.5
140347 EN	Halt's Peril	Flanagan, John	5.8	17.0
13069 EN	Hammerhead Sharks (Shark Discovery)	Palmer, Sarah	4.3	0.5
12563 EN	Hammerhead Sharks (Sharks)	Prevost, John F.	4.0	0.5
57137 EN	Hamster in a Handbasket	Baglio, Ben M.	4.3	4.0
59881 EN	Hamsters	Murray, Julie	2.9	0.5
27758 EN	Hamsters and Gerbils (Popular Pet Care)	Hansen, Ann Larkin	4.1	0.5
16636 EN	Hamsters (Pets)	Miller, Michaela	4.2	0.5
28995 EN	Handbook of the Former Soviet Union	Kort, Michael G.	10.3	12.0
67694 EN	Hang Gliding (X-Treme Outdoors)	Zeigler, Heidi	5.6	1.0
5367 EN	Hang Tough, Paul Mather	Slote, Alfred	3.7	5.0
59978 EN	Hanging on to Max	Bechard, Margaret	3.3	5.0
6367 EN	Hannah	Whelan, Gloria	4.3	1.0
64150 EN	Hannah Mae O'Hannigan's Wild West Show	Ernst, Lisa Campbell	4.7	0.5
125812 EN	Hannibal: Rome's Worst Nightmare	Brooks, Philip	6.5	2.0
508 EN	Hans Brinker, or The Silver Skates	Dodge, Mary Mapes	8.2	14.0
19073 EN	Hans Christian Andersen: Prince of Storytellers	Greene, Carol	2.7	0.5

74454 EN	Hansel and Gretel (Retold)	Marshall, James	3.9	0.5
10471 EN	Hanukkah (Best Holiday Book)	Fradin, Dennis B.	4.6	0.5
6004 EN	Happily After All	Stevenson, Laura	4.1	9.0
21169 EN	Happily Ever After	Quindlen, Anna	5.4	1.0
51283 EN	Happy Birthday!	Gibbons, Gail	3.3	0.5
7674 EN	Happy Birthday, Addy	Porter, Connie	4.3	1.0
28893 EN	Happy Birthday, Everywhere!	Erlbach, Arlene	5.6	0.5
6422 EN	Happy Birthday, Felicity!	Tripp, Valerie	4.2	1.0
20697 EN	Happy Birthday, Josefina!	Tripp, Valerie	4.3	1.0
5016 EN	Happy Birthday, Kirsten!	Shaw, Janet	4.0	1.0
14620 EN	Happy Birthday, Little Witch	Hautzig, Deborah	2.7	0.5
7571 EN	Happy Birthday, Martin Luther King	Marzollo, Jean	4.2	0.5
5017 EN	Happy Birthday, Molly!	Tripp, Valerie	3.5	1.0
5018 EN	Happy Birthday, Samantha!	Tripp, Valerie	3.7	1.0
7220 EN	Happy Birthday, Thomas!	Awdry, W.	1.1	0.5
9022 EN	Happy Birthday to You!	Seuss, Dr.	3.1	0.5
41963 EN	Happy Birthday to You, You Belong in a Zoo	deGroat, Diane	3.0	0.5
61757 EN	Happy Birthday, Word Bird!	Moncure, Jane Belk	1.5	0.5
40593 EN	Happy Easter, Little Critter	Mayer, Mercer	2.3	0.5
52407 EN	Happy Hippopotami, The	Jr., Bill Martin	3.8	0.5
7270 EN	Happy Mother's Day!	Hautzig, Deborah	1.4	0.5

118243 EN	Happy New Year, Julie	McDonald, Megan	4.4	2.0
316 EN	Happy Orpheline, The	Carlson, Natalie Savage	4.8	2.0
135864 EN	Hardcourt Comeback	Bowen, Fred	4.0	3.0
71396 EN	Hardy Boyz: Pro Wrestlers Matt and Jeff Hardy, The	Kaelberer, Angie Peterson	5.0	1.0
45869 EN	Harlem	Myers, Walter Dean	3.6	0.5
114458 EN	Harlem Summer	Myers, Walter Dean	5.1	5.0
118006 EN	Harley-Davidson Motorcycles	David, Jack	3.4	0.5
76225 EN	Harmonica, The	Johnston, Tony	3.2	0.5
226 EN	Harriet the Spy	Fitzhugh, Louise	4.5	8.0
85017 EN	Harriet Tubman and the Underground Railroad	Martin, Michael	3.7	0.5
84680 EN	Harriet Tubman: Conductor to Freedom	Healy, Nick	4.0	0.5
5332 EN	Harris and Me	Paulsen, Gary	5.7	5.0
36001 EN	Harry by the Sea	Zion, Gene	2.9	0.5
60700 EN	Harry Houdini: Escape Artist and Master Magician	Kent, Zachary	6.9	3.0
56667 EN	Harry Is Not Hairly	Scheunemann, Pam	0.7	0.5
32081 EN	Harry Potter and the Chamber of Secrets	Rowling, J.K.	6.7	14.0
116230 EN	Harry Potter and the Deathly Hallows	Rowling, J.K.	6.9	34.0
40670 EN	Harry Potter and the Goblet of Fire	Rowling, J.K.	6.8	32.0
89154 EN	Harry Potter and the Half-Blood Prince	Rowling, J.K.	7.2	29.0
69785 EN	Harry Potter and the Order of the Phoenix	Rowling, J.K.	7.2	44.0
32082 EN	Harry Potter and the Prisoner of Azkaban	Rowling, J.K.	6.7	18.0
26759 EN	Harry Potter and the Sorcerer's Stone	Rowling, J.K.	5.5	12.0

115212 EN	Harry S. Truman: Thirty-Third President	Venezia, Mike	5.1	0.5
17528 EN	Harry the Dirty Dog	Zion, Gene	3.1	0.5
172 EN	Harvey's Horrible Snake Disaster	Clifford, Eth	4.4	3.0
28938 EN	Hasty Pudding, Johnnycakes, and Other Good Stuff	Ichord, Loretta Frances	6.9	1.0
19221 EN	Hat for Minerva Louise, A	Stoeke, Janet Morgan	1.0	0.5
26639 EN	Hat, The	Brett, Jan	2.6	0.5
26272 EN	Hat Trick Trivia	Adelson, Bruce	6.3	1.0
367 EN	Hatchet	Paulsen, Gary	5.7	7.0
11411 EN	Hatchling	Snyder, Midori	5.0	5.0
126983 EN	Hate That Cat	Creech, Sharon	5.0	1.0
7970 EN	Hats are for Watering Horses	Christian, Mary Blount	4.8	0.5
51217 EN	Hatshepsut, His Majesty, Herself	Andronik, Catherine M.	7.7	1.0
47955 EN	Hattie and the Fox	Fox, Mem	1.8	0.5
5019 EN	Hattie and the Wild Waves	Cooney, Barbara	4.6	0.5
109096 EN	Hattie Big Sky	Larson, Kirby	4.4	10.0
5320 EN	Haunted Cabin Mystery, The	Warner, Gertrude Chandler	4.0	2.0
31059 EN	Haunted Hotel, The	Roy, Ron	3.4	1.0
14945 EN	Haunted Mask II, The	Stine, R.L.	3.3	3.0
9610 EN	Haunted Mask, The	Stine, R.L.	3.8	3.0
14946 EN	Haunted School, The	Stine, R.L.	3.0	3.0
109972 EN	Haunted Surfboard, The	Masters, Anthony	3.4	1.0
119924 EN	Haunted! The Scary Life of David Mortimore Baxter	Tayleur, Karen	3.6	1.0

88151 EN	Haunted Waters	Jenkins, Jerry B.	4.5	4.0
9555 EN	Haunting in Williamsburg, A	Kassem, Lou	3.9	3.0
317 EN	Haunting of Grade Three, The	Maccarone, Grace	3.8	1.0
25061 EN	Haunting, The	Nixon, Joan Lowery	4.7	7.0
63242 EN	Have You Seen Birds?	Oppenheim, Joanne	2.4	0.5
173 EN	Have You Seen Hyacinth Macaw?	Giff, Patricia Reilly	3.6	3.0
7811 EN	Hawaii (America the Beautiful)	McNair, Sylvia	8.5	3.0
12411 EN	Hawaii (From Sea to Shining Sea)	Fradin, Dennis B.	4.2	1.0
26197 EN	Hawaii (Hello U.S.A.)	Johnston, Joyce	6.7	1.0
17718 EN	Hawk, I'm Your Brother	Baylor, Byrd	3.6	0.5
12217 EN	Hawks for Kids/Hawk Magic for Kids	Matteson, Sumner	5.4	0.5
7044 EN	Haymeadow, The	Paulsen, Gary	5.4	6.0
15215 EN	He's My Brother	Lasker, Joe	1.7	0.5
1683 EN	Head Lice	Lassieur, Allison	4.5	1.0
117 EN	Headless Cupid, The	Snyder, Zilpha Keatley	5.3	8.0
14947 EN	Headless Ghost, The	Stine, R.L.	3.2	2.0
138353 EN	Healing Spell, The	Little, Kimberley Griffiths	5.0	9.0
6165 EN	Health (New True Books)	Jacobsen, Karen	2.8	0.5
82439 EN	Healthy Sexuality	Kemp, Kristen	7.1	2.0
61191 EN	Hearing (Rookie Read-About Health)	Gordon, Sharon	1.7	0.5
32752 EN	Hearing (The Senses)	Frost, Helen	1.4	0.5
19124 EN	Hearing Things	Fowler, Allan	2.3	0.5

8571 EN	Heart of a Champion	Deuker, Carl	4.2	8.0
13843 EN	Heart of a Tiger	Arnold, Marsha	4.3	0.5
19884 EN	Heart of a Woman, The	Angelou, Maya	5.6	15.0
119957 EN	Heart to Heart	Perelman, Helen	4.2	3.0
20269 EN	Hearts, Cupids, and Red Roses: The Story of Valentine Symbols	Barth, Edna	6.8	2.0
106285 EN	Heat	Lupica, Mike	5.3	9.0
112903 EN	Heat Wave	Spinelli, Eileen	2.9	0.5
26866 EN	Heat Waves and Droughts	Burby, Liza N.	4.4	0.5
27949 EN	Heaven	Johnson, Angela	4.7	3.0
64036 EN	Heavenly Village, The	Rylant, Cynthia	5.4	2.0
9666 EN	Hedgehog Bakes a Cake	Macdonald, Maryann	2.2	0.5
5420 EN	Hedgehogs in the Closet	Carris, Joan	4.2	4.0
44037 EN	Hedgie's Surprise	Brett, Jan	3.5	0.5
509 EN	Heidi	Spyri, Johanna	8.2	16.0
13620 EN	Heidi (Bloomsbury)	Spyri, Johanna	8.2	17.0
62559 EN	Heir Apparent	Velde, Vivian Vande	5.6	11.0
116753 EN	Helen Keller: Her Life In Pictures	Sullivan, George	5.2	1.0
55814 EN	Helen Keller (In Their Own Words)	Sullivan, George	5.3	2.0
24492 EN	Helen Keller (Lives and Times)	Woodhouse, Jayne	3.2	0.5
34986 EN	Helen Keller's Teacher	Davidson, Margaret	4.3	4.0
7421 EN	Helicopters (New True Books)	Petersen, David	4.7	0.5

120112 EN	Hello, Bumblebee Bat	Lunde, Darrin	1.9	0.5
46623 EN	Hello, Doctor	Marx, David F.	0.2	0.5
88393 EN	Hello, Goodbye Window, The	Juster, Norton	3.4	0.5
6518 EN	Hello, Mallory	Martin, Ann M.	3.7	3.0
5020 EN	Hello, Mrs. Piggle-Wiggle	MacDonald, Betty	5.2	4.0
265 EN	Hello, My Name Is Scrambled Eggs	Gilson, Jamie	4.0	4.0
115909 EN	Help! A Story of Friendship	Keller, Holly	2.3	0.5
472 EN	Help! I'm a Prisoner in the Library	Clifford, Eth	4.0	2.0
62187 EN	Help! I'm Trapped in an Alien's Body	Strasser, Todd	4.0	3.0
65912 EN	Help! I'm Trapped In My Principal's Body	Strasser, Todd	3.9	3.0
28296 EN	Help! I'm Trapped in My Sister's Body	Strasser, Todd	3.4	3.0
13793 EN	Help! I'm Trapped in My Teacher's Body	Strasser, Todd	3.6	3.0
62188 EN	Help! I'm Trapped in Obedience School	Strasser, Todd	3.3	3.0
31539 EN	Help! I'm Trapped in the First Day of School	Strasser, Todd	3.4	3.0
66132 EN	Help! I'm Trapped in the President's Body	Strasser, Todd	4.1	3.0
6726 EN	Helping Hands	Haldane, Suzanne	6.2	1.0
13761 EN	Hen Lake	Auch, Mary Jane	3.2	0.5
39899 EN	Henny Penny	Galdone, Paul	3.2	0.5
1526 EN	Henri Matisse	Venezia, Mike	5.0	0.5
266 EN	Henry and Beezus	Cleary, Beverly	4.6	4.0
82322 EN	Henry and Mudge and a Very Merry Christmas	Rylant, Cynthia	2.9	0.5
24965 EN	Henry and Mudge and Annie's Good Move	Rylant, Cynthia	2.3	0.5

35182 EN	Henry and Mudge and Annie's Perfect Pet	Rylant, Cynthia	2.3	0.5
68254 EN	Henry and Mudge and Mrs. Hopper's House	Rylant, Cynthia	2.8	0.5
6070 EN	Henry and Mudge and the Bedtime Thumps	Rylant, Cynthia	2.6	0.5
17529 EN	Henry and Mudge and the Best Day of All	Rylant, Cynthia	2.6	0.5
107040 EN	Henry and Mudge and the Big Sleepover	Rylant, Cynthia	2.5	0.5
16390 EN	Henry and Mudge and the Careful Cousin	Rylant, Cynthia	2.1	0.5
14999 EN	Henry and Mudge and the Forever Sea	Rylant, Cynthia	2.5	0.5
77594 EN	Henry and Mudge and the Funny Lunch	Rylant, Cynthia	2.7	0.5
87210 EN	Henry and Mudge and the Great Grandpas	Rylant, Cynthia	2.6	0.5
6119 EN	Henry and Mudge and the Happy Cat	Rylant, Cynthia	2.7	0.5
13396 EN	Henry and Mudge and the Long Weekend	Rylant, Cynthia	2.4	0.5
17530 EN	Henry and Mudge and the Sneaky Crackers	Rylant, Cynthia	2.5	0.5
32441 EN	Henry and Mudge and the Snowman Plan	Rylant, Cynthia	2.5	0.5
19222 EN	Henry and Mudge and the Starry Night	Rylant, Cynthia	2.2	0.5
63722 EN	Henry and Mudge and the Tall Tree House	Rylant, Cynthia	2.1	0.5
101934 EN	Henry and Mudge and the Tumbling Trip	Rylant, Cynthia	2.4	0.5
73209 EN	Henry and Mudge and the Wild Goose Chase	Rylant, Cynthia	2.2	0.5
9477 EN	Henry and Mudge and the Wild Wind	Rylant, Cynthia	2.3	0.5
7320 EN	Henry and Mudge in Puddle Trouble	Rylant, Cynthia	2.5	0.5
17532 EN	Henry and Mudge in the Family Trees	Rylant, Cynthia	2.6	0.5
15000 EN	Henry and Mudge in the Green Time	Rylant, Cynthia	2.4	0.5

12752 EN	Henry and Mudge in the Sparkle Days	Rylant, Cynthia	2.8	0.5
12753 EN	Henry and Mudge Take the Big Test	Rylant, Cynthia	2.4	0.5
7572 EN	Henry and Mudge: The First Book of Their Adventures	Rylant, Cynthia	2.7	0.5
417 EN	Henry and Ribsy	Cleary, Beverly	4.6	3.0
418 EN	Henry and the Clubhouse	Cleary, Beverly	5.1	4.0
60701 EN	Henry Ford: Building Cars for Everyone	McCarthy, Pat	7.5	4.0
12023 EN	Henry Goes West	Quackenbush, Robert	2.3	0.5
54310 EN	Henry Hudson (Watts Library)	Santella, Andrew	5.7	1.0
34 EN	Henry Huggins	Cleary, Beverly	4.7	3.0
35 EN	Henry Reed, Inc.	Robertson, Keith	5.5	8.0
36 EN	Henry Reed's Baby-Sitting Service	Robertson, Keith	5.1	6.0
6472 EN	Henry Reed's Journey	Robertson, Keith	5.5	7.0
473 EN	Henry Reed's Think Tank	Robertson, Keith	5.6	7.0
113369 EN	Henry's Freedom Box	Levine, Ellen	3.0	0.5
88729 EN	Henry & the Buccaneer Bunnies	Crimi, Carolyn	3.8	0.5
125813 EN	Henry VIII: Royal Beheader	Price, Sean Stewart	5.8	2.0
126360 EN	Her Mother's Face	Doyle, Roddy	3.4	0.5
14923 EN	Her Stories: African American Folktales, Fairy Tales...	Hamilton, Virginia	4.6	3.0
109442 EN	Herbert Hoover: Thirty-First President	Venezia, Mike	5.3	0.5
318 EN	Herbie Jones	Kline, Suzy	3.5	2.0
32513 EN	Herbie Jones and Hamburger Head	Kline, Suzy	3.4	2.0
319 EN	Herbie Jones and the Class Gift	Kline, Suzy	3.4	1.0
34949 EN	Hercules	Burleigh, Robert	3.5	0.5
107488 EN	Hercules: The Twelve Labors	Storrie, Paul D.	3.6	1.0

20349 EN	Here Come the Bridesmaids!	Martin, Ann M.	3.4	4.0
32661 EN	Here Comes the Brand-New Me	Carroll, Jacqueline	3.7	3.0
62825 EN	Here Comes Trouble	Brimner, Larry Dane	1.1	0.5
474 EN	Here Comes Zelda Claus and Other Holiday Disasters	Hall, Lynn	4.6	3.0
40629 EN	Here's a Penny	Haywood, Carolyn	3.8	2.0
105948 EN	Here's Looking at Me: How Artists See Themselves	Raczka, Bob	5.7	0.5
82163 EN	Here Today	Martin, Ann M.	4.9	9.0
79165 EN	Heretics of Dune	Herbert, Frank	6.2	26.0
4747 EN	Hernando de Soto and the Explorers of the American South	Whitman, Sylvia	9.7	5.0
20114 EN	Hero	Rottman, S.L.	4.4	7.0
139482 EN	Hero	Lupica, Mike	4.6	8.0
41459 EN	Hero Ain't Nothin' but a Sandwich, A	Childress, Alice	5.6	5.0
227 EN	Hero and the Crown, The	McKinley, Robin	7.0	15.0
58232 EN	Hero over Here	Kudlinski, Kathleen V.	4.0	1.0
109470 EN	Hero Revealed, The	Boniface, William	6.1	8.0
4739 EN	Herodotus and the Explorers of the Classical Age	Gaines, Ann Graham	9.6	3.0
11636 EN	Heroin	Smith, Sandra Lee	6.4	1.0
42030 EN	Hershel and the Hanukkah Goblins	Kimmel, Eric A.	3.0	0.5
11174 EN	Hey, Al	Yorinks, Arthur	2.1	0.5
109809 EN	Hey Batta Batta Swing! The Wild Old Days of Baseball	Cook, Sally	5.8	1.0
56434 EN	Hey Kid, Want to Buy a Bridge?	Scieszka, Jon	3.9	1.0

31673 EN	Hi, Cat!	Keats, Ezra Jack	1.8	0.5
9314 EN	Hi, Clouds	Greene, Carol	0.5	0.5
101305 EN	Hi, Fly Guy!	Arnold, Tedd	1.5	0.5
55161 EN	Hiawatha	Longfellow/Jeffers	5.2	0.5
48063 EN	Hickory Chair, The	Fraustino, Lisa Rowe	4.3	0.5
111900 EN	Hidden Riches	Jenkins, Jerry B.	3.9	4.0
77125 EN	Hidden Roots	Bruchac, Joseph	4.8	3.0
5620 EN	Hidden Staircase, The	Keene, Carolyn	5.5	6.0
7373 EN	Hide and Seek Fog	Tresselt, Alvin	4.3	0.5
32872 EN	Hide-and-Seek Word Bird	Moncure, Jane Belk	1.2	0.5
114223 EN	Hide and Shriek	Morgan, Melissa J.	4.2	8.0
37 EN	High King, The	Alexander, Lloyd	6.1	11.0
4465 EN	High-Speed Boats (Need for Speed)	Bornhoft, Simon	5.4	0.5
120718 EN	High-Speed Thrills: Acceleration and Velocity	Lepora, Nathan	4.8	0.5
54051 EN	High Speed Trains	Cefrey, Holly	5.7	1.0
58755 EN	High-Speed Trains (The Need for Speed)	Maynard, Christopher	6.2	1.0
82448 EN	High-Tech Inventions: A Chapter Book	Packard, Mary	4.8	0.5
68287 EN	High Tide in Hawaii	Osborne, Mary Pope	3.4	1.0
110101 EN	Higher Power of Lucky, The	Patron, Susan	5.9	5.0
113113 EN	Highest Stand (Home Run), The	Campbell, Tonie	4.8	4.0
7374 EN	Hill of Fire	Lewis, Thomas P.	2.9	0.5

9918 EN	Hillary Rodham Clinton: First Lady	LeVert, Suzanne	6.7	1.0
88410 EN	Himalayan Cats	Furstinger, Nancy	4.2	0.5
60480 EN	Hindenburg: The Fiery Crash of a German Airship, The	Deady, Kathleen W.	4.8	0.5
19459 EN	Hip Cat	London, Jonathan	3.3	0.5
77376 EN	Hippo-Not-Amus, The	Payne, Tony	3.2	0.5
13023 EN	Hippopotamus (African Animals Discovery)	Stone, Lynn M.	3.9	0.5
130527 EN	Hired or Fired? The Complicated Life of Claudia Cristina Cortez	Gallagher, Diana G.	3.4	1.0
10036 EN	Hiroshima	Hersey, John	8.4	9.0
49694 EN	History of Basketball for Girls and Women: From...Leagues, A	Lannin, Joanne	8.5	6.0
84941 EN	History of NASCAR, The	Schaefer, A.R.	4.4	0.5
1845 EN	History of Rock and Roll, The	Shirley, David	9.4	7.0
61478 EN	History of the Anaheim Angels, The	Stewart, Wayne	6.8	0.5
61479 EN	History of the Arizona Diamondbacks (Revised Edition), The	Nichols, John	6.5	0.5
61480 EN	History of the Atlanta Braves, The	Stewart, Wayne	6.7	0.5
52048 EN	History of the Atlanta Hawks, The	Nichols, John	6.7	0.5
61481 EN	History of the Baltimore Orioles, The	Nichols, John	6.9	0.5
52049 EN	History of the Boston Celtics, The	Nichols, John	6.7	0.5
61482 EN	History of the Boston Red Sox, The	Frisch, Aaron	6.1	0.5
52050 EN	History of the Charlotte Hornets, The	Nichols, John	6.9	0.5
52051 EN	History of the Chicago Bulls, The	Nichols, John	6.7	0.5
61483 EN	History of the Chicago Cubs, The	Frisch, Aaron	6.5	0.5

61484 EN	History of the Chicago White Sox, The	Stewart, Wayne	6.6	0.5
61485 EN	History of the Cincinnati Reds, The	Stewart, Wayne	6.3	0.5
52052 EN	History of the Cleveland Cavaliers, The	Nichols, John	6.9	0.5
61486 EN	History of the Cleveland Indians, The	Stewart, Wayne	6.4	0.5
61487 EN	History of the Colorado Rockies, The	Stewart, Wayne	6.3	0.5
52053 EN	History of the Dallas Mavericks, The	Frisch, Aaron	6.5	0.5
52054 EN	History of the Denver Nuggets, The	Frisch, Aaron	6.6	0.5
52055 EN	History of the Detroit Pistons, The	Frisch, Aaron	6.5	0.5
61488 EN	History of the Detroit Tigers, The	Stewart, Wayne	6.5	0.5
61489 EN	History of the Florida Marlins (Revised Edition), The	Nichols, John	6.6	0.5
52056 EN	History of the Golden State Warriors, The	Frisch, Aaron	6.6	0.5
61490 EN	History of the Houston Astros (Revised Edition), The	Goodman, Michael E.	6.3	0.5
52057 EN	History of the Houston Rockets, The	Frisch, Aaron	6.6	0.5
52058 EN	History of the Indiana Pacers, The	Frisch, Aaron	6.3	0.5
67686 EN	History of the Internet (Watts Library), The	Sherman, Josepha	7.9	1.0
61491 EN	History of the Kansas City Royals, The	Stewart, Wayne	6.6	0.5
52059 EN	History of the Los Angeles Clippers, The	Frisch, Aaron	6.4	0.5
61492 EN	History of the Los Angeles Dodgers, The	Stewart, Wayne	6.7	0.5
52060 EN	History of the Los Angeles Lakers, The	Nichols, John	6.5	0.5
53282 EN	History of the Memphis Grizzlies, The	Goodman, Michael E.	6.8	0.5
52061 EN	History of the Miami Heat, The	Nichols, John	6.8	0.5

61493 EN	History of the Milwaukee Brewers, The	Frisch, Aaron	6.2	0.5
52062 EN	History of the Milwaukee Bucks, The	Nichols, John	6.8	0.5
52063 EN	History of the Minnesota Timberwolves, The	Nichols, John	6.9	0.5
61494 EN	History of the Minnesota Twins, The	Frisch, Aaron	6.3	0.5
61495 EN	History of the Montreal Expos (Revised Edition), The	Goodman, Michael E.	6.6	0.5
52064 EN	History of the New Jersey Nets, The	Goodman, Michael E.	6.7	0.5
52065 EN	History of the New York Knicks, The	Goodman, Michael E.	6.8	0.5
61496 EN	History of the New York Mets (Revised Edition), The	Goodman, Michael E.	6.5	0.5
61497 EN	History of the New York Yankees, The	Goodman, Michael E.	6.5	0.5
61498 EN	History of the Oakland Athletics, The	Frisch, Aaron	6.6	0.5
52066 EN	History of the Orlando Magic, The	Nichols, John	6.6	0.5
67687 EN	History of the Personal Computer (Watts Library), The	Sherman, Josepha	7.8	1.0
52067 EN	History of the Philadelphia 76ers, The	Goodman, Michael E.	6.8	0.5
61499 EN	History of the Philadelphia Phillies (Revised Edition), The	Goodman, Michael E.	6.3	0.5
52068 EN	History of the Phoenix Suns, The	Frisch, Aaron	6.1	0.5
61500 EN	History of the Pittsburgh Pirates, The	Stewart, Wayne	6.4	0.5
52069 EN	History of the Portland Trail Blazers, The	Frisch, Aaron	6.4	0.5
52070 EN	History of the Sacramento Kings, The	Frisch, Aaron	6.4	0.5
52071 EN	History of the San Antonio Spurs, The	Frisch, Aaron	6.8	0.5
61501 EN	History of the San Diego Padres (Revised Edition), The	Goodman, Michael E.	6.5	0.5
61502 EN	History of the San Francisco Giants, The	Frisch, Aaron	6.3	0.5

61503 EN	History of the Seattle Mariners (Revised Edition), The	Goodman, Michael E.	7.0	0.5
52072 EN	History of the Seattle SuperSonics, The	Frisch, Aaron	6.5	0.5
61504 EN	History of the St. Louis Cardinals (Revised Edtion), The	Goodman, Michael E.	6.3	0.5
61505 EN	History of the Tampa Bay Devil Rays (Revised Edition), The	Nichols, John	6.8	0.5
61506 EN	History of the Texas Rangers, The	Frisch, Aaron	6.8	0.5
61507 EN	History of the Toronto Blue Jays, The	Goodman, Michael E.	6.3	0.5
52073 EN	History of the Toronto Raptors, The	Frisch, Aaron	6.8	0.5
52074 EN	History of the Utah Jazz, The	Frisch, Aaron	6.4	0.5
52075 EN	History of the Washington Wizards, The	Frisch, Aaron	6.8	0.5
8228 EN	Hit and Run	Stine, R.L.	3.8	4.0
5705 EN	Hit and Run Holiday	Keene, Carolyn	5.3	5.0
7109 EN	Hitchhiker's Guide to the Galaxy, The	Adams, Douglas	6.6	8.0
87191 EN	Hitler Youth: Growing Up in Hitler's Shadow	Bartoletti, Susan Campbell	7.8	6.0
119489 EN	Hitmen Triumph	Brouwer, Sigmund	4.1	3.0
9880 EN	Hits and Misses	Keene, Carolyn	5.2	7.0
38 EN	Hitty: Her First Hundred Years	Field, Rachel	7.1	11.0
34811 EN	Hive for the Honeybee, A	Lally, Soibhe	6.2	5.0
511 EN	Hobbit, The	Tolkien, J.R.R.	6.6	16.0
6423 EN	Hobie Hanson, Greatest Hero of the Mall	Gilson, Jamie	4.1	4.0
5224 EN	Hobie Hanson, You're Weird	Gilson, Jamie	4.5	5.0
88455 EN	Hobo Spiders	Wheeler, Jill C.	4.8	0.5
7730 EN	Hoboken Chicken Emergency, The	Pinkwater, Daniel	4.9	2.0

113100 EN	Hockey Dreams (Home Run)	Conrad, Gil	4.0	3.0
4849 EN	Hockey (How-To Sports)	Joseph, Paul	4.7	0.5
112392 EN	Hockey Stars	Shea, Therese	5.5	1.0
43238 EN	Hole Is to Dig, A	Krauss, Ruth	2.1	0.5
28081 EN	Holes	Sachar, Louis	4.6	7.0
58631 EN	Holiday Cooking Around the World (Revised Edition)	Cornell, Kari A.	6.5	1.0
19650 EN	Holiday Horse	Bryant, Bonnie	4.7	5.0
5573 EN	Holidays Around the World (New True Books)	Greene, Carol	3.7	0.5
73215 EN	Hollow Kingdom, The	Dunkle, Clare B.	5.6	11.0
82137 EN	Holly Bloom's Garden	Ashman, Sarah	3.6	0.5
20270 EN	Holly, Reindeer, and Colored Lights	Barth, Edna	6.6	2.0
105378 EN	Hollywood Holdup	Jenkins, Jerry B.	4.2	4.0
89757 EN	Holocaust: A Primary Source History, The	Bartel, Judy	8.8	2.0
15929 EN	Home Crafts	Kalman, Bobbie	5.8	0.5
62560 EN	Home of the Braves	Klass, David	6.1	12.0
27091 EN	Home Page (First Book)	Lampton, Christopher	6.8	1.0
49077 EN	Home Run Kings	Savage, Jeff	5.9	1.0
34830 EN	Home Run: The Story of Babe Ruth	Burleigh, Robert	2.0	0.5
368 EN	Homecoming	Voigt, Cynthia	4.4	16.0
35670 EN	Homeless Bird	Whelan, Gloria	5.3	5.0
49060 EN	Homelessness (Talking Points)	Stearman, Kaye	7.2	2.0

13786 EN	Homeplace	Shelby, Anne	2.9	0.5
39 EN	Homer Price	McCloskey, Robert	6.6	4.0
57612 EN	Homes in Colonial America	Thomas, Mark	1.7	0.5
103771 EN	Homework Machine, The	Gutman, Dan	4.8	4.0
88401 EN	Honduran White Bats	Wheeler, Jill C.	3.8	0.5
35034 EN	Honest-to-Goodness Truth, The	McKissack, Patricia C.	3.8	0.5
68137 EN	Honey, I Love: And Other Love Poems	Greenfield, Eloise	3.5	0.5
24987 EN	Honey Makers, The	Gibbons, Gail	4.8	0.5
27031 EN	Hong Kong (Cities of the World)	Stein, R. Conrad	6.7	1.0
11015 EN	Hong Kong (Great Cities)	Murphy, Wendy	9.3	1.0
895 EN	Honk the Moose	Stong, Phil	4.6	1.0
26738 EN	Honus and Me: A Baseball Card Adventure	Gutman, Dan	4.3	3.0
113101 EN	Hoop City (Home Run)	Blumenthal, Scott	3.9	4.0
19490 EN	Hooray for Diffendoofer Day!	Seuss/Prelutsky	3.8	0.5
126340 EN	Hooray for Fly Guy!	Arnold, Tedd	1.6	0.5
120552 EN	Hooray for Reading Day!	Cuyler, Margery	2.4	0.5
61464 EN	Hoot	Hiaasen, Carl	5.2	9.0
9023 EN	Hop on Pop	Seuss, Dr.	1.5	0.5
31177 EN	Hope's Crossing	Goodman, Joan Elizabeth	5.2	7.0
44672 EN	Hope Was Here	Bauer, Joan	5.1	6.0
5128 EN	Hopi (New True Books), The	Tomchek, Ann	4.5	0.5
41253 EN	Horizontal Man, The	Dahl, Michael	4.6	7.0

78796 EN	Horned Dinosaurs	Lessem, Don	4.0	0.5
6270 EN	Horrible Harry and the Ant Invasion	Kline, Suzy	3.1	1.0
6272 EN	Horrible Harry and the Green Slime	Kline, Suzy	3.3	1.0
487 EN	Horrible Harry in Room 2B	Kline, Suzy	3.2	0.5
14948 EN	Horror at Camp Jellyjam, The	Stine, R.L.	3.2	3.0
612 EN	Horse and His Boy, The	Lewis, C.S.	5.8	8.0
9667 EN	Horse Called Starfire, A	Boegehold, Betty	2.8	0.5
19642 EN	Horse Capades	Bryant, Bonnie	5.0	5.0
19480 EN	Horse Care	Bryant, Bonnie	4.5	5.0
19477 EN	Horse Guest	Bryant, Bonnie	4.7	5.0
43672 EN	Horse Heroes: True Stories of Amazing Horses	Petty, Kate	5.7	1.0
7222 EN	Horse in Harry's Room, The	Hoff, Syd	2.3	0.5
19625 EN	Horse Magic	Bryant, Bonnie	4.9	5.0
19604 EN	Horse Power	Bryant, Bonnie	4.8	5.0
19648 EN	Horse Race	Bryant, Bonnie	4.6	5.0
19602 EN	Horse Shy	Bryant, Bonnie	4.7	4.0
19649 EN	Horse Talk	Bryant, Bonnie	4.2	4.0
20720 EN	Horse Thief	Bryant, Bonnie	5.2	4.0
10575 EN	Horse Trade	Bryant, Bonnie	5.0	4.0
10576 EN	Horse Trouble	Bryant, Bonnie	5.2	4.0
19478 EN	Horse Whispers	Bryant, Bonnie	4.3	5.0
30664 EN	Horsecatcher, The	Sandoz, Mari	6.8	10.0

19482 EN	Horseflies	Bryant, Bonnie	4.5	5.0
19617 EN	Horsenapped	Bryant, Bonnie	4.8	4.0
16217 EN	Horses (Crabapples)	Everts/Kalman	4.4	0.5
47367 EN	Horses (Early Bird Nature Books)	Patent, Dorothy Hinshaw	3.7	0.5
13070 EN	Horses (Farm Animal Discovery)	Stone, Lynn M.	3.9	0.5
5472 EN	Horton Hatches the Egg	Seuss, Dr.	3.1	0.5
9024 EN	Horton Hears a Who!	Seuss, Dr.	3.3	0.5
8572 EN	Hostage, The	Taylor, Theodore	5.2	6.0
5760 EN	Hostages of Hate	Dixon, Franklin W.	4.6	4.0
53273 EN	Hostile Hospital, The	Snicket, Lemony	6.9	6.0
4594 EN	Hot Air Ballooning (Action Sports)	Costanzo, Christie	5.3	1.0
6695 EN	Hot-Air Henry	Calhoun, Mary	3.6	0.5
87582 EN	Hot Air: The Mostly True Story...First Hot-Air Balloon Ride	Priceman, Marjorie	2.9	0.5
267 EN	Hot and Cold Summer, The	Hurwitz, Johanna	4.2	3.0
117628 EN	Hot Hand	Lupica, Mike	5.0	4.0
26922 EN	Hot Rod Harry	Petrie, Catherine	0.5	0.5
60565 EN	Hotel for Dogs	Duncan, Lois	4.7	5.0
5906 EN	Houdini Box, The	Selznick, Brian	5.0	0.5
14863 EN	Hound Heaven	High, Linda Oatman	5.2	5.0
5984 EN	Hound of the Baskervilles (Unabridged), The	Doyle, Arthur Conan	8.3	11.0
25835 EN	Hour of the Olympics	Osborne, Mary Pope	3.3	1.0

34579 EN	House for Hermit Crab, A	Carle, Eric	3.7	0.5
58951 EN	House Is a House for Me, A	Hoberman, Mary Ann	2.6	0.5
67942 EN	House Next Door, The	Cusick, Richie Tankersley	4.9	9.0
228 EN	House of Dies Drear, The	Hamilton, Virginia	4.8	9.0
40 EN	House of Sixty Fathers, The	Jong, Meindert De	5.5	6.0
47131 EN	House of Stairs	Sleator, William	6.3	7.0
108038 EN	House of the Red Fish	Salisbury, Graham	3.7	8.0
61393 EN	House of the Scorpion, The	Farmer, Nancy	5.1	15.0
60447 EN	House of Thirty Cats, The	Calhoun, Mary	4.8	7.0
76226 EN	House of Wings, The	Byars, Betsy	4.5	4.0
6368 EN	House on Maple Street, The	Pryor, Bonnie	3.8	0.5
5667 EN	House on the Cliff, The	Dixon, Franklin W.	5.4	5.0
80960 EN	House on the Gulf, The	Haddix, Margaret Peterson	4.9	8.0
49576 EN	House Sparrows Everywhere (Nature Watch)	Arnold, Caroline	6.1	1.0
14418 EN	House That Drac Built, The	Sierra, Judy	4.1	0.5
108504 EN	House With No Name, The	Goodhart, Pippa	3.4	1.0
613 EN	House Without a Christmas Tree, The	Rock, Gail	4.9	3.0
13593 EN	Houses of Bark	Shemie, Bonnie	6.3	1.0
13595 EN	Houses of Hide and Earth	Shemie, Bonnie	5.7	0.5
21652 EN	How a Book Is Made	Aliki	3.3	0.5
126588 EN	How a Caterpillar Grows Into a Butterfly	Kant, Tanya	4.1	0.5
51284 EN	How a House Is Built	Gibbons, Gail	3.7	0.5

16749 EN	How a Seed Grows	Jordan, Helene J.	2.6	0.5
126589 EN	How an Egg Grows Into a Chicken	Kant, Tanya	3.5	0.5
16220 EN	How Animals Communicate (Crabapples)	Kalman, Bobbie	5.3	0.5
65077 EN	How Ben Franklin Stole the Lightning	Schanzer, Rosalyn	5.1	0.5
13867 EN	How Big Is a Foot?	Myller, Rolf	4.0	0.5
57455 EN	How Big Is Big?	Strauss, Stephen	4.2	0.5
20503 EN	How Books Are Made	Raatma, Lucia	5.5	0.5
13816 EN	How Do Apples Grow?	Maestro, Betsy	3.5	0.5
68813 EN	How Do Dinosaurs Get Well Soon?	Yolen, Jane	1.7	0.5
43230 EN	How Do Dinosaurs Say Good Night?	Yolen, Jane	1.6	0.5
134048 EN	How Do Dinosaurs Say I Love You?	Yolen, Jane	2.3	0.5
63216 EN	How Do Flies Walk Upside Down? Questions...About Insects	Berger, Melvin/Gilda	4.3	1.0
120613 EN	How Do We Elect Our Leaders?	Thomas, William David	5.5	1.0
19129 EN	How Do You Know It's Spring?	Fowler, Allan	2.7	0.5
19131 EN	How Do You Know It's Winter?	Fowler, Allan	2.5	0.5
19570 EN	How Droofus the Dragon Lost His Head	Peet, Bill	4.6	0.5
68581 EN	How Groundhog's Garden Grew	Cherry, Lynne	3.7	0.5
71622 EN	How I Became a Pirate	Long, Melinda	3.1	0.5
10947 EN	How I Changed My Life	Strasser, Todd	4.0	4.0
14949 EN	How I Got My Shrunken Head	Stine, R.L.	3.2	3.0
121531 EN	How I Learned Geography	Shulevitz, Uri	4.4	0.5

14950 EN	How I Learned to Fly	Stine, R.L.	2.9	3.0
80148 EN	How I Live Now	Rosoff, Meg	6.7	8.0
114095 EN	How It Happened in Peach Hill	Jocelyn, Marthe	4.6	8.0
26923 EN	How Many Ants?	Brimner, Larry Dane	1.1	0.5
18678 EN	How Many Days to America? A Thanksgiving Story	Bunting, Eve	3.1	0.5
12134 EN	How Mountain Gorillas Live	Harrison, Virginia	4.5	0.5
17319 EN	How Much Is a Million?	Schwartz, David M.	3.4	0.5
5516 EN	How My Parents Learned to Eat	Friedman, Ina	2.9	0.5
49486 EN	How Tall, How Short, How Faraway	Adler, David A.	4.4	0.5
55162 EN	How the Camel Got His Hump	Kipling, Rudyard	4.2	0.5
9025 EN	How the Grinch Stole Christmas	Seuss, Dr.	3.0	0.5
7068 EN	How the West Was Won	L'Amour, Louis	6.3	15.0
108499 EN	How to Be a Detective	Mitchelhill, Barbara	3.8	1.0
11770 EN	How to Be a Nature Detective	Selsam, Millicent E.	2.7	0.5
88564 EN	How to Be a Pirate	Cowell, Cressida	6.5	5.0
14990 EN	How to Be Cool in the Third Grade	Duffey, Betsy	3.5	1.0
113799 EN	How to Cheat a Dragon's Curse	Cowell, Cressida	6.8	5.0
66301 EN	How to Conquer the Internet	Lewis, Ian	6.6	1.0
174 EN	How to Eat Fried Worms	Rockwell, Thomas	3.5	2.0
14951 EN	How to Kill a Monster	Stine, R.L.	2.9	2.0
66304 EN	How to Make a Million	Morgan, Rowland	6.3	2.0

17989 EN	How to Make an Apple Pie and See the World	Priceman, Marjorie	3.1	0.5
66306 EN	How to Save the Planet	Taylor, Barbara	7.2	2.0
115455 EN	How to Steal a Dog	O'Connor, Barbara	4.0	5.0
127694 EN	How to Survive a Flood	Doeden, Matt	4.4	0.5
35680 EN	How to Talk to Your Cat	George, Jean Craighead	4.2	0.5
35681 EN	How to Talk to Your Dog	George, Jean Craighead	4.4	0.5
78100 EN	How to Train Your Dragon	Cowell, Cressida	6.6	5.0
123531 EN	How to Twist a Dragon's Tale	Cowell, Cressida	6.9	5.0
268 EN	How Yossi Beat the Evil Urge	Chaikin, Miriam	3.7	1.0
5021 EN	Howliday Inn	Howe, James	4.0	4.0
9171 EN	Huan Ching and the Golden Fish	Reeser, Michael	3.6	0.5
75038 EN	Hubble Space Telescope (Watts Library), The	Carruthers, Margaret W.	7.3	1.0
7518 EN	Hucklebug (Original Text)	Cosgrove, Stephen	3.8	0.5
269 EN	Hugh Pine	VanDeWetering, Jan	4.8	2.0
71395 EN	Hulk Hogan: Pro Wrestler Terry Bollea	Kaelberer, Angie Peterson	5.0	1.0
73390 EN	Humming Whispers	Johnson, Angela	4.2	3.0
80259 EN	Hummingbirds	Murray, Julie	2.7	0.5
13071 EN	Humpback Whales (Whale Discovery)	Palmer, Sarah	3.6	0.5
12565 EN	Humpback Whales (Whales)	Prevost, John F.	3.9	0.5
9771 EN	Humphrey the Lost Whale	Tokuda, Wendy	3.7	0.5
9026 EN	Hunches in Bunches	Seuss, Dr.	2.9	0.5
41 EN	Hundred and One Dalmatians, The	Smith, Dodie	5.4	7.0

42 EN	Hundred Dresses, The	Estes, Eleanor	5.4	1.0
320 EN	Hundred Penny Box, The	Mathis, Sharon Bell	3.9	1.0
100943 EN	Hunger for Learning: A Story About Booker T. Washington, A	Swain, Gwennyth	5.9	1.0
123740 EN	Hunger Games, The	Collins, Suzanne	5.3	15.0
9315 EN	Hungry Billy Goat, The	Milios, Rita	1.6	0.5
28732 EN	Hunter in the Dark	Hughes, Monica	5.0	7.0
27702 EN	Hunterman and the Crocodile, The	Diakit�, Baba Wagu�	4.0	0.5
79166 EN	Hunters of the Dusk	Shan, Darren	5.7	6.0
59345 EN	Hunting of the Last Dragon, The	Jordan, Sherryl	6.0	8.0
12135 EN	Hunting the Dinosaurs and Other Prehistoric Animals	Dixon, Dougal	4.4	0.5
104775 EN	Hunting the Hunter	Korman, Gordon	5.3	4.0
84870 EN	Hurricane Andrew	Green, Jen	6.3	1.0
40651 EN	Hurricane Power	Brouwer, Sigmund	3.7	3.0
46214 EN	Hurricanes	Chambers, Catherine	7.8	1.0
18253 EN	Hurricanes: Earth's Mightiest Storms	Lauber, Patricia	6.0	1.0
103071 EN	Hurricanes (Scholastic Library)	Chambers, Catherine	5.5	0.5
86563 EN	Hurry and the Monarch	O Flatharta, Antoine	4.6	0.5
43 EN	Hurry Home, Candy	Jong, Meindert De	5.0	7.0
108317 EN	Hurt Go Happy	Rorby, Ginny	5.2	9.0
75083 EN	Hydroelectric Power	Sherman, Josepha	4.4	0.5
13024 EN	Hyenas (African Animals Discovery)	Stone, Lynn M.	3.8	0.5
50982 EN	Hyenas: Hunters and Scavengers	Richardson, Adele D.	2.5	0.5

78091 EN	I Already Know I Love You	Crystal, Billy	2.6	0.5
141441 EN	I Am a Good Citizen	Hoffman, Mary Ann	1.9	0.5
141442 EN	I Am Helpful	Goodman, Errol	1.7	0.5
141443 EN	I Am Honest	Erroll, Mark	1.6	0.5
141444 EN	I Am Kind	Concord, Juliet	1.4	0.5
9027 EN	I Am Not Going to Get Up Today!	Seuss, Dr.	2.1	0.5
118494 EN	I Am Rembrandt's Daughter	Cullen, Lynn	4.4	9.0
141445 EN	I Am Respectful	Joseph, Kurt	2.0	0.5
141446 EN	I Am Responsible	National, Walt	2.1	0.5
105709 EN	I Am the Artist!	Anderson, Dawn	0.6	0.5
5270 EN	I Am the Cheese	Cormier, Robert	5.2	7.0
14517 EN	I Am the Ice Worm	Easley, MaryAnn	4.5	4.0
8530 EN	I Am the Universe	Corcoran, Barbara	4.1	4.0
32746 EN	I, Amber Brown	Danziger, Paula	3.7	2.0
63601 EN	I Can Bowl	Eckart, Edana	1.2	0.5
62826 EN	I Can Bowl!	Johns, Linda	0.9	0.5
62797 EN	I Can Do It All	Pearson, Mary E.	0.6	0.5
68263 EN	I Can Go Camping	Eckart, Edana	1.0	0.5
68264 EN	I Can Go Fishing	Eckart, Edana	0.8	0.5
68265 EN	I Can Go Hiking	Eckart, Edana	1.2	0.5
63602 EN	I Can Ice Skate	Eckart, Edana	1.1	0.5

63603 EN	I Can Play Baseball	Eckart, Edana	1.0	0.5
63604 EN	I Can Play Soccer	Eckart, Edana	1.1	0.5
63605 EN	I Can Ride a Bike	Eckart, Edana	1.1	0.5
68266 EN	I Can Skateboard	Eckart, Edana	1.2	0.5
68267 EN	I Can Ski	Eckart, Edana	1.3	0.5
68268 EN	I Can Snowboard	Eckart, Edana	1.0	0.5
63606 EN	I Can Swim	Eckart, Edana	1.0	0.5
47666 EN	I Capture the Castle	Smith, Dodie	5.9	20.0
102130 EN	I, Coriander	Gardner, Sally	5.5	10.0
12027 EN	I'd Like to Be	Kroll, Steven	3.2	0.5
17178 EN	I Died Here (Pacemaker)	Shea, George	3.0	1.0
77397 EN	I Face the Wind	Cobb, Vicki	3.0	0.5
136724 EN	I Fooled You: Ten Stories of Tricks, Jokes, and Switcheroos	Hurwitz, Johanna	4.1	3.0
9030 EN	I Had Trouble in Getting to Solla Sollew	Seuss, Dr.	3.6	0.5
65478 EN	I Have a Dream	King Jr., Martin Luther	7.2	0.5
5271 EN	I Heard the Owl Call My Name	Craven, Margaret	6.0	6.0
5421 EN	I, Houdini	Banks, Lynne Reid	6.2	5.0
101490 EN	I Is for Idea: An Inventions Alphabet	Schonberg, Marcia	7.0	1.0
44 EN	I, Juan de Pareja	Treviño, Elizabeth Borton de	6.5	7.0
7272 EN	I Just Forgot	Mayer, Mercer	2.0	0.5
767 EN	I Know What You Did Last Summer	Duncan, Lois	4.7	7.0

8660 EN	I Know Why the Caged Bird Sings	Angelou, Maya	6.7	13.0
475 EN	I'll Meet You at the Cucumbers	Moore, Lilian	3.5	1.0
104869 EN	I Lost My Tooth In Africa	Diakité, Penda	3.0	0.5
9316 EN	I Love Cats	Matthias, Catherine	1.3	0.5
9317 EN	I Love Fishing	Dobkin, Bonnie	0.7	0.5
46624 EN	I Love Rocks	Meister, Cari	0.9	0.5
21256 EN	I Love You the Purplest	Joose, Barbara M.	3.4	0.5
321 EN	I'm Going to Be Famous	Birdseye, Tom	3.7	4.0
44137 EN	I'm New Here	Howlett, Bud	3.7	0.5
32123 EN	I'm Sorry (Thoughts and Feelings)	Riley, Susan	1.4	0.5
47167 EN	I Pledge Allegiance	Swanson, June	4.9	0.5
270 EN	I Should Worry, I Should Care	Chaikin, Miriam	3.7	3.0
9478 EN	I Spy Funhouse	Marzollo, Jean	3.3	0.5
9479 EN	I Spy Mystery	Marzollo, Jean	3.2	0.5
143177 EN	I Survived: Hurricane Katrina, 2005	Tarshis, Lauren	4.0	2.0
139514 EN	I Survived: The Shark Attacks of 1916	Tarshis, Lauren	3.9	1.0
137694 EN	I Survived: The Sinking of the Titanic, 1912	Tarshis, Lauren	3.9	1.0
2922 EN	I Thought I Heard	Baker, Alan	2.5	0.5
17624 EN	I Thought My Soul Would Rise and Fly: The Diary of Patsy...Girl	Hansen, Joyce	5.0	5.0
67482 EN	I Want to Be a Librarian	Liebman, Dan	2.1	0.5
5422 EN	I Want to Go Home!	Korman, Gordon	4.3	6.0
86278 EN	I Was a Non-Blonde Cheerleader	Scott, Kieran	4.7	10.0

10525 EN	I Was So Mad	Mayer, Mercer	1.6	0.5
15221 EN	I Was So Mad!	Simon, Norma	2.5	0.5
3049 EN	I Went Walking	Williams, Sue	0.7	0.5
21396 EN	Ibis: A True Whale Story	Himmelman, John	3.4	0.5
47369 EN	Ice and the Earth	Bundey, Nikki	5.1	0.5
70834 EN	Ice-Cream Cones for Sale!	Greenstein, Elaine	3.8	0.5
9318 EN	Ice Is...Whee!	Greene, Carol	0.3	0.5
421 EN	Ice Magic	Christopher, Matt	4.8	2.0
60473 EN	Ice Mummies: Frozen in Time	Kudalis, Eric	5.4	0.5
5272 EN	Iceberg Hermit, The	Roth, Arthur	6.4	8.0
61643 EN	Icebergs and Glaciers	Simon, Seymour	5.5	0.5
115275 EN	Icebound Land, The	Flanagan, John	6.8	13.0
88382 EN	Icefire	d'Lacey, Chris	4.4	10.0
74784 EN	Iceland (Enchantment of the World)	Somervill, Barbara A.	7.5	3.0
12218 EN	Icelandic Ponies	Schrenk, Hans-Jorg	4.8	0.5
79913 EN	Ida B...and Her Plans to Maximize Fun...Save the World	Hannigan, Katherine	5.3	5.0
105649 EN	Idaho	Zollman, Pam	2.7	0.5
7812 EN	Idaho (America the Beautiful)	Kent, Zachary	8.2	3.0
12412 EN	Idaho (From Sea to Shining Sea)	Fradin, Dennis B.	4.4	1.0
26198 EN	Idaho (Hello U.S.A.)	Pelta, Kathy	6.8	1.0
60464 EN	Iditarod: Story of the Last Great Race, The	Young, Ian	3.9	0.5

101384 EN	If I Have a Wicked Stepmother, Where's My Prince?	Kantor, Melissa	5.2	10.0
9031 EN	If I Ran the Circus	Seuss, Dr.	3.9	0.5
69209 EN	If I Ran the Rain Forest	Worth, Bonnie	3.3	0.5
9032 EN	If I Ran the Zoo	Seuss, Dr.	4.1	0.5
77213 EN	If I Were a Lion	Weeks, Sarah	1.5	0.5
9319 EN	If I Were an Ant	Moses, Amy	2.0	0.5
54440 EN	If the Shoe Fits	Jackson, Alison	3.7	0.5
175 EN	If You Didn't Have Me	Nilsson, Ulf	4.2	3.0
126509 EN	If You Give a Cat a Cupcake	Numeroff, Laura	2.4	0.5
6072 EN	If You Give a Moose a Muffin	Numeroff, Laura	2.4	0.5
9570 EN	If You Give a Mouse a Cookie	Numeroff, Laura	2.7	0.5
29210 EN	If You Give a Pig a Pancake	Numeroff, Laura	2.5	0.5
18476 EN	If You Grew up with Abraham Lincoln	McGovern, Ann	4.4	1.0
75275 EN	If You Lived with the Iroquois	Levine, Ellen	5.9	1.0
17321 EN	If You Made a Million	Schwartz, David M.	4.1	0.5
68538 EN	If You're Happy and You Know It!	Ormerod, Jan	3.0	0.5
126119 EN	If You're Reading This, It's Too Late	Bosch, Pseudonymous	5.2	9.0
60905 EN	If You Take a Mouse to School	Numeroff, Laura	2.4	0.5
42602 EN	If You Take a Mouse to the Movies	Numeroff, Laura	2.1	0.5
9516 EN	If You Traveled West in a Covered Wagon	Levine, Ellen	5.2	1.0
5022 EN	Iggie's House	Blume, Judy	3.5	3.0

77013 EN	Igraine the Brave	Funke, Cornelia	5.6	7.0
59883 EN	Iguanas	Murray, Julie	2.6	0.5
13119 EN	Iguanas (Reptile Discovery)	Martin, Louise	4.1	0.5
28579 EN	Iktomi and the Boulder	Goble, Paul	3.3	0.5
60988 EN	Illinois	Fowler, Allan	2.6	0.5
7813 EN	Illinois (America the Beautiful)	Stein, R. Conrad	8.1	3.0
12413 EN	Illinois (From Sea to Shining Sea)	Fradin, Dennis B.	5.0	1.0
26199 EN	Illinois (Hello U.S.A.)	Anderson, Kathy P.	6.6	1.0
42587 EN	Illusion, The	Applegate, K.A.	3.6	3.0
8531 EN	Illyrian Adventure, The	Alexander, Lloyd	5.5	5.0
25971 EN	Immigrant Kids	Freedman, Russell	6.9	1.0
5517 EN	Imogene's Antlers	Small, David	2.6	0.5
5423 EN	Impy for Always	Koller, Jackie French	3.5	1.0
20232 EN	In a Dark, Dark Room and Other Scary Stories	Schwartz, Alvin	2.5	0.5
46089 EN	In Daddy's Arms I Am Tall: African Americans Celebrating Fathers	Steptoe, Javaka	3.1	0.5
57064 EN	In Fall	al., Nielsen-Barsuhn et	3.1	0.5
141331 EN	In It to Win It	Morgan, Melissa J.	4.1	5.0
4868 EN	In-Line Skating (Action Sports Library)	Italia, Bob	5.1	0.5
10292 EN	In My Father's House	Rinaldi, Ann	4.4	10.0
57065 EN	In Spring	Moncure, Jane Belk	2.9	0.5
20953 EN	In the Attic	Oram, Hiawyn	1.7	0.5

15930 EN	In the Barn	Kalman, Bobbie	5.4	0.5
35580 EN	In the Huddle with...John Elway	Christopher, Matt	6.9	3.0
35571 EN	In the Huddle with...Steve Young	Christopher, Matt	6.3	4.0
129225 EN	In the Loop	Harper, Suzanne	4.9	5.0
20117 EN	In the Stone Circle	Kimmel, Elizabeth Cody	4.1	6.0
35298 EN	In the Woods: Who's Been Here?	George, Lindsay Barrett	1.9	0.5
229 EN	In the Year of the Boar and Jackie Robinson	Lord, Bette Bao	4.6	4.0
134211 EN	In Too Deep	Watson, Jude	4.0	6.0
57067 EN	In Winter	Moncure, Jane Belk	3.2	0.5
64760 EN	Inca (Lost Civilizations), The	Corrick, James A.	9.4	6.0
17322 EN	Inch by Inch	Lionni, Leo	1.8	0.5
119 EN	Incident at Hawk's Hill	Eckert, Allan	7.2	9.0
322 EN	Incognito Mosquito Makes History	Hass, E.A.	5.2	2.0
103824 EN	Incredible India	Thompson, Lisa	4.0	0.5
230 EN	Incredible Journey, The	Burnford, Sheila	7.6	5.0
57735 EN	Incredible Painting of Felix Clousseau, The	Agee, Jon	2.4	0.5
63008 EN	Independence Day (Rookie Read-About Holidays)	Marx, David F.	3.0	0.5
121716 EN	India (Country Explorers)	Streissguth, Tom	3.8	0.5
28697 EN	India (Country Insights)	Cumming, David	6.1	1.0
74785 EN	India (Enchantment of the World)	Swan, Erin Pembrey	7.6	4.0
18482 EN	Indian Chiefs	Freedman, Russell	7.3	5.0
231 EN	Indian in the Cupboard, The	Banks, Lynne Reid	4.6	6.0
61107 EN	Indian Ocean (Oceans), The	Ylvisaker, Anne	3.3	0.5

45686 EN	Indian School: Teaching the White Man's Way	Cooper, Michael L.	7.4	2.0
7814 EN	Indiana (America the Beautiful)	Stein, R. Conrad	8.3	3.0
12414 EN	Indiana (From Sea to Shining Sea)	Fradin, Dennis/Judith	4.4	1.0
26200 EN	Indiana (Hello U.S.A.)	Swain, Gwenyth	6.4	1.0
36953 EN	Indianapolis Colts (NFL Today)	Nelson, Julie	6.4	1.0
104811 EN	Indianapolis Colts, The	Stewart, Mark	5.4	1.0
5129 EN	Indians (New True Books)	Martini, Teri	3.5	0.5
4263 EN	Indians of the Great Plains	Sita, Lisa	8.3	1.0
4264 EN	Indians of the Northeast	Sita, Lisa	8.4	1.0
4265 EN	Indians of the Northwest	Press, Petra	8.8	3.0
4266 EN	Indians of the Southwest	Sita, Lisa	8.2	1.0
58061 EN	Indigo	Hoffman, Alice	5.8	2.0
147778 EN	Inheritance	Paolini, Christopher	7.5	49.0
71683 EN	Inkheart	Funke, Cornelia	5.4	23.0
100861 EN	Inkspell	Funke, Cornelia	5.6	29.0
102419 EN	Innocent Soldier, An	Holub, Josef	4.6	7.0
11082 EN	Insects (Our Living World)	Tesar, Jenny	6.1	2.0
73391 EN	Inside Out	Trueman, Terry	4.6	3.0
16958 EN	Inside-Outside Book of Libraries, The	Cummins, Julie	7.9	0.5
17262 EN	Inside the Walls of Troy	McLaren, Clemence	6.4	8.0
105379 EN	Instant Menace	Jenkins, Jerry B.	4.5	5.0

82440 EN	Intelligence	Andrews, Linda Wasmer	6.9	2.0
20530 EN	Internet for Kids (A True Book), The	Kazunas, Charnan/Tom	6.0	0.5
67684 EN	Internet Safety	Sherman, Josepha	6.6	1.0
138242 EN	Interrupting Chicken	Stein, David Ezra	2.2	0.5
7008 EN	Interstellar Pig	Sleator, William	5.6	8.0
5424 EN	Into the Dream	Sleator, William	4.9	4.0
138971 EN	Into the Gauntlet	Haddix, Margaret Peterson	4.6	9.0
11470 EN	Into the Land of the Unicorns	Coville, Bruce	6.0	5.0
6730 EN	Into the Mummy's Tomb	Reeves, Nicholas	6.9	2.0
127277 EN	Into the Volcano	Wood, Don	2.2	1.0
67278 EN	Into the Wild	Hunter, Erin	5.6	10.0
63800 EN	Inuit (Indigenous Peoples of North America), The	Sharp, Anne Wallace	8.3	5.0
13362 EN	Inuit (Native American People), The	Hahn, Elizabeth	6.6	1.0
75028 EN	Inuit (Watts Library), The	Williams, Suzanne M.	5.2	1.0
109055 EN	Invaders from the Great Goo Galaxy	Hoena, Blake A.	1.8	0.5
140433 EN	Invasion from Planet Dork	Trine, Greg	3.9	1.0
102289 EN	Invasion of the Boy Snatchers	Harrison, Lisi	4.4	8.0
16650 EN	Invasion, The	Applegate, K.A.	3.7	5.0
113692 EN	Invention of Hugo Cabret: A Novel in Words and Pictures, The	Selznick, Brian	5.1	4.0
60455 EN	Inventions: Great Ideas and Where They Came From	Houghton, Sarah	4.1	0.5
17820 EN	Invincible Louisa	Meigs, Cornelia	8.0	10.0

31060 EN	Invisible Island, The	Roy, Ron	3.6	1.0
476 EN	Invisible Lissa	Honeycutt, Natalie	4.4	5.0
10037 EN	Invisible Man, The	Wells, H.G.	7.7	9.0
14672 EN	Invisible Stanley	Brown, Jeff	3.3	1.0
6924 EN	Invitation to the Game	Hughes, Monica	4.7	6.0
103518 EN	Iowa	Sapre, Reshma	2.0	0.5
7815 EN	Iowa (America the Beautiful)	Kent, Deborah	8.3	3.0
12415 EN	Iowa (From Sea to Shining Sea)	Fradin, Dennis B.	4.3	1.0
26201 EN	Iowa (Hello U.S.A.)	LaDoux, Rita C.	6.3	1.0
29240 EN	Ira Says Goodbye	Waber, Bernard	2.6	0.5
5474 EN	Ira Sleeps Over	Waber, Bernard	2.2	0.5
74786 EN	Iran (Enchantment of the World)	Greenblatt, Miriam	6.8	3.0
27008 EN	Iraq (Enchantment of the World)	Foster, Leila Merrell	7.8	3.0
74787 EN	Ireland (Enchantment of the World)	Blashfield, Jean F.	7.7	4.0
5425 EN	Irish Red	Kjelgaard, Jim	5.8	7.0
24058 EN	Irish Setter, The	Wilcox, Charlotte	3.8	0.5
46819 EN	Irish Step Dancing	Thomas, Mark	1.2	0.5
13900 EN	Ironman	Crutcher, Chris	5.5	9.0
77859 EN	Ironwood Tree, The	DiTerlizzi, Tony	4.3	1.0
51573 EN	Iroquois (Indigenous Peoples of North America), The	Bjornlund, Lydia	9.7	5.0
13363 EN	Iroquois (Native American People), The	McCall, Barbara	6.2	1.0

56371 EN	Iroquois (Watts Library), The	Sonneborn, Liz	7.0	1.0
9172 EN	Irwin the Sock	Klein, David	4.3	0.5
129609 EN	Is for Amazing Moments: A Sports Alphabet, A	Herzog, Brad	6.6	1.0
110355 EN	Is That a Dead Dog in Your Locker?	Strasser, Todd	4.8	3.0
73931 EN	Is That You, Miss Blue?	Kerr, M.E.	5.6	6.0
13818 EN	Is There Life in Outer Space?	Branley, Franklyn M.	3.5	0.5
9772 EN	Is This a House for Hermit Crab?	McDonald, Megan	3.9	0.5
6121 EN	Is Your Mama a Llama?	Guarino, Deborah	1.6	0.5
47541 EN	Isaac Asimov: Writer of the Future	Boerst, William J.	6.9	4.0
41554 EN	Isabel: Jewel of Castilla	Meyer, Carolyn	6.6	5.0
323 EN	Isabelle Shows Her Stuff	Greene, Constance C.	3.8	4.0
6369 EN	Island Baby	Keller, Holly	3.8	0.5
12586 EN	Island Far from Home, An	Donahue, John	4.9	5.0
78942 EN	Island of Hope: The Story of Ellis Island...Journey to America	Sandler, Martin W.	7.9	5.0
26384 EN	Island of One, The	Bunting, Eve	4.1	1.0
45 EN	Island of the Blue Dolphins	O'Dell, Scott	5.4	6.0
5475 EN	Island of the Skog, The	Kellogg, Steven	3.5	0.5
74987 EN	Island Stallion Races, The	Farley, Walter	5.8	9.0
12566 EN	Islands (Habitats)	Waterlow, Julia	8.0	1.0
122713 EN	Israel (Country Explorers)	Gresko, Marcia	3.6	0.5
27009 EN	Israel (Enchantment of the World)	Hintz, Stephen/Martin	8.1	3.0
9611 EN	It Came from Beneath the Sink!	Stine, R.L.	3.1	2.0

18679 EN	It Could Always Be Worse	Zemach, Margot	3.7	0.5
19137 EN	It Could Still Be a Bird	Fowler, Allan	1.9	0.5
19143 EN	It Could Still Be a Fish	Fowler, Allan	2.4	0.5
19146 EN	It Could Still Be a Mammal	Fowler, Allan	2.4	0.5
19149 EN	It Could Still Be a Tree	Fowler, Allan	2.0	0.5
19153 EN	It's a Good Thing There Are Insects	Fowler, Allan	2.3	0.5
2122 EN	It's All Greek to Me	Scieszka, Jon	3.7	1.0
36624 EN	It's Disgusting and We Ate It	Solheim, James	6.0	1.0
46 EN	It's Like This, Cat	Neville, Emily Cheney	4.7	5.0
324 EN	It's New! It's Improved! It's Terrible!	Manes, Stephen	3.2	2.0
113800 EN	It's Not Easy Being Mean	Harrison, Lisi	4.4	5.0
5274 EN	It's Not the End of the World	Blume, Judy	3.4	4.0
6644 EN	It's Only Goodbye: An Immigrant Story	Gross, Virginia T.	3.6	1.0
58325 EN	It's Pumpkin Time!	Hall, Zoe	2.3	0.5
14269 EN	It's Raining, It's Pouring	Eagle, Kin	1.9	0.5
84695 EN	Italy: A Question and Answer Book	Olson, Nathan	3.9	0.5
46832 EN	Italy (Enchantment of the World)	Blashfield, Jean F.	8.8	4.0
40905 EN	Itsy Bitsy Spider, The	Trapani, Iza	2.7	0.5
121282 EN	Ivan the Terrible: Tsar of Death	Price, Sean	5.3	2.0
105488 EN	Ivy and Bean	Barrows, Annie	3.2	1.0
770 EN	Izzy, Willy-Nilly	Voigt, Cynthia	4.9	12.0
60702 EN	J. Edgar Hoover: Powerful FBI Director	Streissguth, Tom	8.4	4.0

135698 EN	J.K. Rowling	Tieck, Sarah	3.6	0.5
478 EN	J. T.	Wagner, Jane	4.6	1.0
60678 EN	Jack Outwits the Giants	Johnson, Paul Brett	3.7	0.5
115225 EN	Jack Plank Tells Tales	Babbitt, Natalie	5.1	3.0
52531 EN	Jack Russell Terriers (Dogs)	Temple, Bob	4.2	0.5
9773 EN	Jack, the Seal and the Sea	Fink, Joanne	4.4	0.5
6925 EN	Jackaroo	Voigt, Cynthia	5.6	14.0
40653 EN	Jackie and Me: A Baseball Card Adventure	Gutman, Dan	4.3	4.0
14673 EN	Jackie Robinson	Rudeen, Kenneth	4.6	1.0
58553 EN	Jackie Robinson	Walker, Sally M.	3.7	0.5
8323 EN	Jackie Robinson (Black Americans of Achievement)	Scott, Richard	7.7	3.0
36954 EN	Jacksonville Jaguars (NFL Today)	Nelson, Julie	7.6	1.0
120 EN	Jacob Have I Loved	Paterson, Katherine	5.7	8.0
7046 EN	Jacob's Rescue: A Holocaust Story	Drucker, Malka	4.5	3.0
271 EN	Jacob Two-Two Meets the Hooded Fang	Richler, Mordecai	5.2	2.0
4745 EN	Jacques Cartier, Samuel de Champlain, and the Explorers...Canadaa	Coulter, Tony	9.1	5.0
4206 EN	Jafta	Lewin, Hugh	2.6	0.5
4208 EN	Jafta and the Wedding	Lewin, Hugh	3.7	0.5
4210 EN	Jafta's Father	Lewin, Hugh	2.8	0.5
4209 EN	Jafta's Mother	Lewin, Hugh	3.2	0.5
4207 EN	Jafta, The Town	Lewin, Hugh	3.0	0.5
44930 EN	Jaguar's Jewel, The	Roy, Ron	3.5	1.0

80260 EN	Jaguars	Murray, Julie	2.9	0.5
49214 EN	Jaguars (Animals of the Rain Forest)	Lalley, Pat	3.6	0.5
13025 EN	Jaguars (Big Cat Discovery)	Stone, Lynn M.	4.5	0.5
45813 EN	Jaguars (The Untamed World)	Watt, E. Melanie	7.1	1.0
67555 EN	Jake O'Shawnasey (Revised Edition)	Cosgrove, Stephen	4.3	0.5
119662 EN	Jalapeño Bagels	Wing, Natasha	2.9	0.5
67016 EN	Jamaica Louise James	Hest, Amy	3.0	0.5
10526 EN	Jamaica's Find	Havill, Juanita	2.6	0.5
105416 EN	James A. Garfield: Twentieth President	Venezia, Mike	4.9	0.5
232 EN	James and the Giant Peach	Dahl, Roald	4.8	4.0
102787 EN	James Buchanan: Fifteenth President	Venezia, Mike	5.3	0.5
102788 EN	James K. Polk: Eleventh President	Venezia, Mike	5.5	0.5
102797 EN	James Madison: Fourth President	Venezia, Mike	5.0	0.5
102789 EN	James Monroe: Fifth President	Venezia, Mike	5.8	0.5
73932 EN	James Van DerZee: The Picture Takin' Man	Haskins, Jim	7.4	8.0
32315 EN	Jamestown: New World Adventure	Knight, James E.	3.9	0.5
9175 EN	Jamie's Turn	DeWitt, Jamie	3.1	0.5
31459 EN	Jane Addams: Nobel Prize Winner and Founder of Hull House	Harvey, Bonnie Carman	7.8	3.0
709 EN	Jane Eyre (Unabridged)	Brontë, Charlotte	7.9	33.0
6223 EN	Janet's Thingamajigs	Cleary, Beverly	3.2	0.5
20553 EN	Japan (A True Book)	Heinrichs, Ann	4.8	0.5
121717 EN	Japan (Country Explorers)	Streissguth, Tom	3.8	0.5

27010 EN	Japan (Enchantment of the World)	Heinrichs, Ann	6.9	3.0
29602 EN	Japan (Major World Nations)	Steffoff, Rebecca	9.4	3.0
5130 EN	Japan (New True Books)	Jacobsen, Karen	3.5	0.5
127627 EN	Jason and the Golden Fleece	Yomtov, Nel	3.5	0.5
111964 EN	Jason: Quest for the Golden Fleece	Limke, Jeff	3.1	0.5
32529 EN	Jason's Gold	Hobbs, Will	5.5	8.0
115949 EN	Jazz Baby	Wheeler, Lisa	1.2	0.5
46391 EN	Jazz Dancing	Thomas, Mark	1.2	0.5
14820 EN	Jazz Man, The	Weik, Mary Hays	4.6	1.0
127573 EN	Jealous! On the Sidelines with David Mortimore Baxter	Tayleur, Karen	3.7	1.0
32124 EN	Jealous (Thoughts and Feelings)	Tester, Sylvia Root	1.6	0.5
16924 EN	Jean and Johnny	Cleary, Beverly	5.6	8.0
21112 EN	Jeb Stuart: Confederate Cavalry General	Pflueger, Lynda	7.8	4.0
76941 EN	Jeff Gordon (Amazing Athletes)	Savage, Jeff	4.4	0.5
47460 EN	Jeff Gordon: Racing's Superstar	Savage, Jeff	5.8	1.0
21113 EN	Jefferson Davis: President of the Confederacy	Burch, Joann J.	7.8	4.0
126984 EN	Jellicoe Road	Marchetta, Melina	5.0	12.0
272 EN	Jelly Belly	Smith, Robert Kimmel	4.1	4.0
26249 EN	Jellyfish	Taylor, Leighton	3.3	0.5
108341 EN	Jellyfish	Herriges, Ann	2.2	0.5
121235 EN	Jellyfish	Cheshire, Gerard	5.8	0.5

137731 EN	Jellyfish	Spilsbury, Louise	2.9	0.5
104715 EN	Jenna's Dilemma	Morgan, Melissa J.	4.7	5.0
176 EN	Jennifer, Hecate, Macbeth,...and Me, Elizabeth	Konigsburg, E.L.	4.5	3.0
5940 EN	Jennifer Murdley's Toad	Coville, Bruce	4.6	4.0
109552 EN	Jeremy Fink and the Meaning of Life	Mass, Wendy	4.5	11.0
5918 EN	Jeremy Thatcher, Dragon Hatcher	Coville, Bruce	4.9	4.0
11471 EN	Jericho	Hickman, Janet	4.9	4.0
126100 EN	Jerk, California	Friesen, Jonathan	3.3	9.0
26291 EN	Jerry Rice: Touchdown Talent	Evans, J. Edwards	6.4	1.0
11020 EN	Jerusalem (Great Cities)	Zanger, Walter	7.5	2.0
37037 EN	Jesse Bear, What Will You Wear?	Carlstrom, Nancy White	2.5	0.5
9925 EN	Jesse Jackson and Political Power	Celsi, Teresa	5.5	1.0
21114 EN	Jesse James: Legendary Outlaw	Bruns, Roger A.	7.6	3.0
73163 EN	Jesse James: Western Bank Robber	Collins, Kathleen	4.2	0.5
41944 EN	Jesse Owens	Sutcliffe, Jane	3.3	0.5
6519 EN	Jessi and the Dance School Phantom	Martin, Ann M.	4.4	5.0
6520 EN	Jessi and the Superbrat	Martin, Ann M.	4.1	4.0
19332 EN	Jessi and the Troublemaker	Martin, Ann M.	4.2	3.0
6521 EN	Jessi Ramsey, Pet-Sitter	Martin, Ann M.	4.0	4.0
6522 EN	Jessi's Baby-sitter	Martin, Ann M.	4.1	4.0
19305 EN	Jessi's Gold Medal	Martin, Ann M.	4.1	4.0

19325 EN	Jessi's Horrible Prank	Martin, Ann M.	3.8	3.0
6524 EN	Jessi's Wish	Martin, Ann M.	4.0	4.0
7425 EN	Jet Planes (New True Books)	Broekel, Ray	4.4	0.5
54054 EN	Jet Ski	Thompson, Luke	5.3	1.0
4857 EN	Jet Skiing (Action Sports Library)	Italia, Bob	5.1	0.5
36093 EN	Jim Bowie: Hero of the Alamo	Gaines, Ann Graham	7.7	3.0
120214 EN	Jim & Me: A Baseball Card Adventure	Gutman, Dan	4.2	6.0
19924 EN	Jim Meets the Thing	Cohen, Miriam	2.5	0.5
30965 EN	Jim Morrison (They Died Too Young)	Lewis, Jon E.	7.4	1.0
848 EN	Jim Thorpe: World's Greatest Athlete	Richards, Gregory	8.1	5.0
6321 EN	Jim Ugly	Fleischman, Sid	4.3	3.0
118191 EN	Jimmy Carter: Thirty-Ninth President	Venezia, Mike	5.9	0.5
42604 EN	Jingle Bells, Homework Smells	deGroat, Diane	3.3	0.5
14992 EN	Jip: His Story	Paterson, Katherine	5.3	7.0
6370 EN	Jo and the Bandit	Roberts, Willo Davis	6.2	9.0
21610 EN	Jo's Boys (Unabridged)	Alcott, Louisa May	8.8	18.0
20203 EN	Jo's Story	Pfeffer, Susan Beth	4.5	1.0
45930 EN	Joan of Arc	Bull, Angela	5.5	1.0
5023 EN	Job for Jenny Archer, A	Conford, Ellen	3.1	1.0
26292 EN	Joe Montana: Comeback Quarterback	Raber, Thomas R.	6.2	1.0
45124 EN	Joey Pigza Loses Control	Gantos, Jack	4.9	7.0

29525 EN	Joey Pigza Swallowed the Key	Gantos, Jack	4.9	5.0
102790 EN	John Adams: Second President	Venezia, Mike	5.2	0.5
101370 EN	John Brown's Raid on Harpers Ferry	Glaser, Jason	3.8	0.5
131111 EN	John Cena	O'Shei, Tim	4.8	0.5
49980 EN	John Chapman: The Legendary Johnny Appleseed	Warrick, Karen Clemens	7.9	3.0
19077 EN	John Chapman: The Man Who Was Johnny Appleseed	Greene, Carol	3.4	0.5
115213 EN	John F. Kennedy: Thirty-Fifth President	Venezia, Mike	5.0	0.5
114824 EN	John F. Kennedy: Voice of Hope	Hodge, Marie	8.8	4.0
12457 EN	John Henry	Lester, Julius	4.0	0.5
71207 EN	John Muir: America's Naturalist	Locker, Thomas	5.1	0.5
60703 EN	John Muir: Crusader for the Wilderness	Warrick, Karen Clemens	7.6	3.0
105277 EN	John, Paul, George & Ben	Smith, Lane	3.7	0.5
60704 EN	John Paul Jones: Father of the American Navy	Tibbitts, Alison Davis	8.1	4.0
102798 EN	John Quincy Adams: Sixth President	Venezia, Mike	5.5	0.5
102799 EN	John Tyler: Tenth President	Venezia, Mike	5.5	0.5
16115 EN	John Wesley Powell: Explorer of the Grand Canyon	Bruns, Roger A.	8.2	3.0
6073 EN	Johnny Appleseed	Kellogg, Steven	4.4	0.5
7734 EN	Johnny Appleseed	York, Carol Beach	4.5	1.0
58554 EN	Johnny Appleseed	Swain, Gwenyth	3.3	0.5
477 EN	Johnny Long Legs	Christopher, Matt	4.0	2.0
7974 EN	Johnny Texas	Hoff, Carol	5.3	4.0
47 EN	Johnny Tremain	Forbes, Esther	5.9	13.0

103439 EN	Joker	Masters, Anthony	3.1	0.5
67125 EN	Jolly Christmas Postman, The	Ahlberg, Janet/Allan	3.2	0.5
26734 EN	Jonathan Livingston Seagull	Bach, Richard	5.6	1.0
17625 EN	Josefina Learns a Lesson	Tripp, Valerie	4.5	2.0
17626 EN	Josefina's Surprise	Tripp, Valerie	4.6	1.0
20696 EN	Josefina Saves the Day	Tripp, Valerie	4.2	1.0
35829 EN	Joseph Had a Little Overcoat	Taback, Simms	1.7	0.5
47546 EN	Joseph Pulitzer and the New York World	Whitelaw, Nancy	7.5	4.0
16946 EN	Josh: The Story of Wonder Dog	Stack, Richard Lynn	4.9	0.5
10614 EN	Joshua Disobeys	Vollmer, Dennis	3.0	0.5
32209 EN	Journal of Ben Uchida, Citizen 13559: Mirror Lake...Camp, The	Denenberg, Barry	5.2	4.0
71263 EN	Journal of Finn Reardon: A Newsie, The	Bartoletti, Susan Campbell	5.3	4.0
27944 EN	Journal of James Edmond Pease: A Civil War Union Soldier, The	Murphy, Jim	5.7	6.0
42452 EN	Journal of Jasper Jonathan Pierce: A Pilgrim Boy, The	Rinaldi, Ann	4.9	5.0
31189 EN	Journal of Joshua Loper: A Black Cowboy, The	Myers, Walter Dean	5.0	4.0
34709 EN	Journal of Scott Pendleton Collins: A World War II Soldier, The	Myers, Walter Dean	5.0	4.0
32210 EN	Journal of Sean Sullivan: A Transcontinental Railroad Worker, The	Durbin, William	5.9	5.0
27945 EN	Journal of William Thomas Emerson: A ...War Patriot, The	Denenberg, Barry	5.6	4.0
35833 EN	Journal of Wong Ming-Chung: A Chinese Miner, The	Yep, Laurence	4.8	6.0
6672 EN	Journey	MacLachlan, Patricia	3.8	2.0
29761 EN	Journey Back, The	Reiss, Johanna	3.5	6.0

48 EN	Journey from Peppermint Street	Jong, Meindert De	5.0	8.0
234 EN	Journey Outside	Steele, Mary	5.7	5.0
44574 EN	Journey, The	Applegate, K.A.	3.5	3.0
71435 EN	Journey, The	Lasky, Kathryn	5.1	7.0
8420 EN	Journey Through Canada	Tames, Richard	5.7	1.0
48953 EN	Journey Through the Northern Rainforest	Pandell, Karen	5.9	0.5
6371 EN	Journey to America	Levitin, Sonia	4.7	5.0
369 EN	Journey to Jo'burg	Naidoo, Beverley	4.6	2.0
535 EN	Journey to the Center of the Earth	Verne, Jules	9.9	17.0
17627 EN	Journey to the New World: The Diary of Remember Patience..., A	Lasky, Kathryn	6.0	4.0
25378 EN	Juan Gonzalez: Outstanding Outfielder	Gutman, Bill	7.8	1.0
45146 EN	Jubal's Wish	Wood, Audrey	3.2	0.5
325 EN	Judge Benjamin: Superdog Gift	McInerney, Judith	4.7	3.0
146504 EN	Judy Moody and the Not Bummer Summer	McDonald, Megan	3.0	2.0
108424 EN	Judy Moody: Around the World in 8 1/2 Days	McDonald, Megan	3.3	2.0
89010 EN	Judy Moody Declares Independence	McDonald, Megan	3.4	2.0
56498 EN	Judy Moody Gets Famous!	McDonald, Megan	3.5	1.0
125144 EN	Judy Moody Goes to College	McDonald, Megan	3.7	1.0
80135 EN	Judy Moody, M.D.: The Doctor Is In!	McDonald, Megan	3.2	2.0
70047 EN	Judy Moody Predicts the Future	McDonald, Megan	3.1	1.0
62253 EN	Judy Moody Saves the World	McDonald, Megan	3.6	1.0
119068 EN	Judy Moody & Stink: The Holly Joliday	McDonald, Megan	3.4	1.0
131844 EN	Judy Moody & Stink: The Mad, Mad, Mad, Mad Treasure Hunt	McDonald, Megan	3.5	1.0

123049 EN	Julia Gillian (and the Art of Knowing)	McGhee, Alison	5.2	4.0
273 EN	Julian's Glorious Summer	Cameron, Ann	3.1	1.0
11720 EN	Julie	George, Jean Craighead	5.0	6.0
118244 EN	Julie and the Eagles	McDonald, Megan	4.6	1.0
49711 EN	Julie Foudy: Soccer Superstar	Savage, Jeff	5.5	1.0
49 EN	Julie of the Wolves	George, Jean Craighead	5.8	6.0
118246 EN	Julie's Journey	McDonald, Megan	4.5	2.0
17778 EN	Julie's Wolf Pack	George, Jean Craighead	5.7	6.0
118245 EN	Julie Tells Her Story	McDonald, Megan	4.5	2.0
73767 EN	Juliet Dove, Queen of Love	Coville, Bruce	5.0	7.0
6426 EN	Juliet Fisher and the Foolproof Plan	Honeycutt, Natalie	3.6	3.0
5519 EN	Jumanji	Allsburg, Chris Van	3.9	0.5
43248 EN	Jump, Frog, Jump!	Kalan, Robert	2.5	0.5
110748 EN	Jumper	Bossley, Michele Martin	4.5	3.0
80270 EN	Jumping Spiders	Murray, Julie	3.3	0.5
15457 EN	Jumping Spiders (Spiders)	Gerholdt, James E.	4.0	0.5
7180 EN	June 29, 1999	Wiesner, David	3.6	0.5
14150 EN	Junebug	Mead, Alice	3.5	3.0
102739 EN	Juneteenth	Nelson, Vaunda Micheaux	4.5	0.5
20237 EN	Jungle Book (Books I & II), The	Kipling, Rudyard	7.4	20.0
130966 EN	Jungle Book, The	Bowen, Carl	3.0	0.5
17180 EN	Jungle Jenny (Pacemaker)	Cowen, Eve	2.8	1.0

5988 EN	Jungle, The	Sinclair, Upton	8.0	22.0
5574 EN	Jungles (New True Books)	Podendorf, Illa	3.2	0.5
107304 EN	Junie B., First Grader: Aloha-ha-ha!	Park, Barbara	2.8	1.0
57153 EN	Junie B., First Grader (at last!)	Park, Barbara	2.6	1.0
80959 EN	Junie B., First Grader: Boo...and I Mean It!	Park, Barbara	2.9	1.0
61519 EN	Junie B., First Grader: Boss of Lunch	Park, Barbara	2.8	1.0
68705 EN	Junie B., First Grader: Cheater Pants	Park, Barbara	3.1	1.0
112907 EN	Junie B., First Grader: Dumb Bunny	Park, Barbara	2.8	1.0
73514 EN	Junie B., First Grader: One-Man Band	Park, Barbara	3.0	1.0
80075 EN	Junie B., First Grader: Shipwrecked	Park, Barbara	3.1	1.0
64031 EN	Junie B., First Grader: Toothless Wonder	Park, Barbara	2.8	1.0
100621 EN	Junie B...Jingle Bells, Batman Smells! (P.S. So Does May)	Park, Barbara	2.8	1.0
6323 EN	Junie B. Jones and a Little Monkey Business	Park, Barbara	2.9	1.0
9266 EN	Junie B. Jones and Her Big Fat Mouth	Park, Barbara	3.0	1.0
14676 EN	Junie B. Jones and Some Sneaky Peeky Spying	Park, Barbara	2.9	1.0
14677 EN	Junie B. Jones and That Meanie Jim's Birthday	Park, Barbara	2.8	1.0
32900 EN	Junie B. Jones and the Mushy Gushy Valentine	Park, Barbara	2.9	1.0
6324 EN	Junie B. Jones and the Stupid Smelly Bus	Park, Barbara	2.9	1.0
14678 EN	Junie B. Jones and the Yucky Blucky Fruitcake	Park, Barbara	2.7	1.0
17570 EN	Junie B. Jones Has a Monster Under Her Bed	Park, Barbara	2.7	1.0
44907 EN	Junie B. Jones Has a Peep in Her Pocket	Park, Barbara	2.9	1.0

24936 EN	Junie B. Jones Is a Beauty Shop Guy	Park, Barbara	2.8	1.0
49412 EN	Junie B. Jones Is a Graduation Girl	Park, Barbara	3.0	1.0
17571 EN	Junie B. Jones Is a Party Animal	Park, Barbara	2.8	1.0
31061 EN	Junie B. Jones Is Almost a Flower Girl	Park, Barbara	2.7	1.0
44908 EN	Junie B. Jones Is Captain Field Day	Park, Barbara	2.8	1.0
17572 EN	Junie B. Jones Is Not a Crook	Park, Barbara	3.0	1.0
12775 EN	Junie B. Jones Loves Handsome Warren	Park, Barbara	2.7	1.0
28323 EN	Junie B. Jones Smells Something Fishy	Park, Barbara	2.6	1.0
78417 EN	Juniper	Furlong, Monica	6.1	8.0
19948 EN	Jupiter (Gateway Solar System)	Vogt, Gregory L.	5.7	0.5
71892 EN	Jupiter (Our Galaxy and Beyond)	Simon, Charnan	5.8	0.5
46785 EN	Jupiter (Watts Library)	Landau, Elaine	7.1	1.0
7009 EN	Jurassic Park	Crichton, Michael	7.3	20.0
7226 EN	Just a Daydream	Mayer, Mercer	2.5	0.5
6075 EN	Just a Dream	Allsburg, Chris Van	3.6	0.5
26930 EN	Just a Little Different	Dobkin, Bonnie	1.2	0.5
7274 EN	Just a Mess	Mayer, Mercer	1.5	0.5
41497 EN	Just a Nap	Mayer, Mercer	1.9	0.5
34884 EN	Just Ella	Haddix, Margaret Peterson	5.5	6.0
35193 EN	Just Family	Bolden, Tonya	5.4	5.0
7227 EN	Just for You	Mayer, Mercer	2.0	0.5

36420 EN	Just Go to Bed	Mayer, Mercer	2.0	0.5
7228 EN	Just Going to the Dentist	Mayer, Mercer	2.4	0.5
114472 EN	Just Grace	Harper, Charise Mericle	4.8	2.0
36421 EN	Just Grandma and Me	Mayer, Mercer	1.9	0.5
7275 EN	Just Grandpa and Me	Mayer, Mercer	1.9	0.5
129752 EN	Just in Case: A Trickster Tale and Spanish Alphabet Book	Morales, Yuyi	2.3	0.5
30692 EN	Just Juice	Hesse, Karen	3.8	3.0
22548 EN	Just Like Floss	Lewis, Kim	2.3	0.5
7158 EN	Just Like Martin	Davis, Ossie	5.2	8.0
9320 EN	Just Like Me	Neasi, Barbara	0.7	0.5
11176 EN	Just Lost!	Mayer, Gina/Mercer	2.6	0.5
7229 EN	Just Me and My Babysitter	Mayer, Mercer	1.3	0.5
9573 EN	Just Me and My Cousin	Mayer, Mercer	1.8	0.5
7276 EN	Just Me and My Dad	Mayer, Mercer	1.4	0.5
7230 EN	Just Me and My Little Brother	Mayer, Mercer	2.5	0.5
7231 EN	Just Me and My Little Sister	Mayer, Mercer	1.8	0.5
7277 EN	Just Me and My Puppy	Mayer, Mercer	1.6	0.5
7278 EN	Just My Friend and Me	Mayer, Mercer	1.9	0.5
20231 EN	Just So Stories (Unabridged)	Kipling, Rudyard	6.4	5.0
73715 EN	Just the Two of Us	Smith, Will	3.9	0.5
73893 EN	Just Us Women	Caines, Jeanette Franklin	2.7	0.5

177 EN	Justin and the Best Biscuits in the World	Walter, Mildred Pitts	3.9	3.0
139948 EN	Justin Bieber	Tracy, Kathleen	4.8	0.5
143411 EN	Justin Bieber	Yasuda, Anita	5.3	0.5
139386 EN	Justin Bieber: Singing Sensation	Tieck, Sarah	3.3	0.5
235 EN	Justin Morgan Had a Horse	Henry, Marguerite	5.8	5.0
76909 EN	K is for Kissing a Cool Kangaroo	Andreae, Giles	2.3	0.5
28139 EN	Ka-ha-si and the Loon: An Eskimo Legend	Cohlene, Terri	4.4	0.5
80261 EN	Kangaroos (Animal Kingdom)	Murray, Julie	2.9	0.5
13027 EN	Kangaroos (Australian Animals Discovery)	Stone, Lynn M.	4.1	0.5
105596 EN	Kansas	Taylor-Butler, Christine	2.7	0.5
7816 EN	Kansas (America the Beautiful)	Kent, Zachary	8.5	3.0
36955 EN	Kansas City Chiefs (NFL Today)	Nelson, Julie	6.8	1.0
73965 EN	Kansas (From Sea to Shining Sea)	Ingram, W. Scott	8.1	2.0
26202 EN	Kansas (Hello U.S.A.)	Fredeen, Charles	6.3	1.0
24042 EN	Karate Blocks	Schwartz, Stuart	4.9	0.5
24043 EN	Karate Kicks	Schwartz, Stuart	4.9	0.5
24045 EN	Karate Punches	Schwartz, Stuart	5.2	0.5
24044 EN	Karate Strikes	Schwartz, Stuart	5.1	0.5
9420 EN	Karen's Kite	Martin, Ann M.	3.1	1.0
19253 EN	Karen's School Bus	Martin, Ann M.	2.9	1.0
19277 EN	Karen's School Surprise	Martin, Ann M.	3.5	1.0
19274 EN	Karen's Softball Mystery	Martin, Ann M.	3.2	1.0

19289 EN	Karen's Unicorn	Martin, Ann M.	3.3	2.0
9449 EN	Karen's Witch	Martin, Ann M.	2.7	1.0
6005 EN	Kate Shelley and the Midnight Express	Wetterer, Margaret	3.3	0.5
12473 EN	Kate Shelley: Bound for Legend	Souci, Robert D. San	5.7	0.5
8361 EN	Katharine Hepburn (American Women of Achievement)	Latham, Caroline	8.4	3.0
9321 EN	Katie Can	McDaniel, Becky	2.0	0.5
9322 EN	Katie Couldn't	McDaniel, Becky	1.0	0.5
9323 EN	Katie Did It	McDaniel, Becky	1.2	0.5
50 EN	Katie John	Calhoun, Mary	4.2	4.0
19575 EN	Katy and the Big Snow	Burton, Virginia Lee	2.9	0.5
36006 EN	Katy No-Pocket	Payne, Emmy	3.7	0.5
54187 EN	Kayaking, Canoeing, Rowing, and Yachting	Ditchfield, Christin	5.0	0.5
19306 EN	Keep Out, Claudia!	Martin, Ann M.	3.9	3.0
668 EN	Keep the Lights Burning, Abbie	Roop, Peter/Connie	2.2	0.5
68983 EN	Keeper of the Night	Holt, Kimberly Willis	4.4	5.0
82460 EN	Keeping a Journal	Trueit, Trudi Strain	6.9	2.0
63009 EN	Keeping Clean (Rookie Read-About Health)	Gordon, Sharon	1.9	0.5
20677 EN	Keeping Quilt (Revised Edition), The	Polacco, Patricia	4.4	0.5
111413 EN	Keeping Secrets	Beechwood, Beth	3.9	2.0
28675 EN	Keeping the Air Clean	Baines, John	7.9	1.0
122208 EN	Keeping the Night Watch	Smith, Hope Anita	3.6	1.0
28690 EN	Keeping Water Clean	McLeish, Ewan	7.4	1.0

60456 EN	Ken Griffey Jr. (Sports Heroes)	Schaefer, A.R.	4.6	0.5
15523 EN	Ken Griffey Junior: All-Around All-Star	Kramer, Barbara	5.5	1.0
20243 EN	Kennedy Assassinated! The World Mourns	Hampton, Wilborn	6.6	2.0
5575 EN	Kennedy Space Center (New True Books)	Gaffney, Timothy R.	4.6	0.5
68163 EN	Kensuke's Kingdom	Morpurgo, Michael	4.7	5.0
74362 EN	Kentucky	Valzania, Kimberly	2.6	0.5
7817 EN	Kentucky (America the Beautiful)	McNair, Sylvia	8.8	3.0
12417 EN	Kentucky (From Sea to Shining Sea)	Fradin, Dennis B.	4.5	1.0
26203 EN	Kentucky (Hello U.S.A.)	Brown, Dottie	6.4	1.0
121718 EN	Kenya (Country Explorers)	McCollum, Sean	3.7	0.5
74788 EN	Kenya (Enchantment of the World)	McNair/Mansure	7.9	4.0
6615 EN	Kestrel, The	Alexander, Lloyd	5.2	9.0
274 EN	Kevin Corbett Eats Flies	Hermes, Patricia	3.6	5.0
49712 EN	Kevin Garnett: "Da Kid"	Torres, John A.	5.8	1.0
33006 EN	Key to the Indian, The	Banks, Lynne Reid	4.8	8.0
78974 EN	Keys and Clues for Benny	Warner, Gertrude Chandler	2.2	0.5
114175 EN	Kicker	Bossley, Michele Martin	4.1	3.0
119700 EN	Kickoff!	Barber, Tiki	4.3	5.0
17573 EN	Kid Coach, The	Bowen, Fred	4.0	2.0
113114 EN	Kid from Courage (Home Run), The	Berman, Ron	4.9	4.0
178 EN	Kid in the Red Jacket, The	Park, Barbara	3.9	3.0
7676 EN	Kid Power	Pfeffer, Susan Beth	4.1	4.0

43418 EN	Kid Who Became President, The	Gutman, Dan	4.9	5.0
11423 EN	Kid Who Only Hit Homers, The	Christopher, Matt	3.9	2.0
17779 EN	Kid Who Ran for President, The	Gutman, Dan	4.7	3.0
512 EN	Kidnapped	Stevenson, Robert Louis	7.6	14.0
44931 EN	Kidnapped King, The	Roy, Ron	3.4	1.0
24908 EN	Kidnappers: A Mystery, The	Roberts, Willo Davis	4.8	5.0
74762 EN	Kidnapping of Christina Lattimore, The	Nixon, Joan Lowery	4.5	8.0
5024 EN	Kidnapping of Courtney Van Allen & What's-Her-Name, The	Cool, Joyce	5.0	6.0
11820 EN	Kids At Work: Lewis Hine and the Crusade Against Child Labor	Freedman, Russell	7.5	2.0
82449 EN	Kids in Sports: A Chapter Book	Hall, Kirsten	4.7	0.5
8971 EN	Killer Bees	Blau, Melinda	5.5	1.0
58770 EN	Killer Whales	Simon, Seymour	3.0	0.5
121236 EN	Killer Whales	Malam, John	5.3	0.5
13072 EN	Killer Whales (Whale Discovery)	Palmer, Sarah	4.4	0.5
12568 EN	Killer Whales (Whales)	Prevost, John F.	4.1	0.5
87180 EN	Killers of the Dawn	Shan, Darren	5.4	6.0
29969 EN	Kim (Unabridged)	Kipling, Rudyard	7.7	18.0
114912 EN	Kimchi & Calamari	Kent, Rose	4.6	6.0
34558 EN	King Arthur	Brown/Krensky	3.8	1.0
45246 EN	King Bidgood's in the Bathtub	Wood, Audrey	1.7	0.5
74741 EN	King Cobra (Animals of the World)	Eckart, Edana	1.4	0.5

59884 EN	King Cobras	Murray, Julie	3.4	0.5
15453 EN	King Cobras (Snakes)	Gerholdt, James E.	4.0	0.5
2911 EN	King of the Birds, The	Ward, Helen	3.3	0.5
51 EN	King of the Wind	Henry, Marguerite	5.4	5.0
10013 EN	King Philip (North American Indians of Achievement)	Roman, Joseph	8.8	3.0
6325 EN	King's Equal, The	Paterson, Katherine	5.2	1.0
30667 EN	King's Fifth, The	O'Dell, Scott	5.5	10.0
9033 EN	King's Stilts, The	Seuss, Dr.	4.1	0.5
60457 EN	King Tut: Tales from the Tomb	Briscoe, Diana C.	4.3	0.5
137507 EN	Kings of Clonmel, The	Flanagan, John	6.1	16.0
13120 EN	Kingsnakes (Snake Discovery)	Bargar/Johnson	4.7	0.5
74071 EN	Kira-Kira	Kadohata, Cynthia	4.7	7.0
479 EN	Kirsten Learns a Lesson	Shaw, Janet	4.0	1.0
669 EN	Kirsten's Surprise	Shaw, Janet	3.9	1.0
5227 EN	Kirsten Saves the Day	Shaw, Janet	3.7	1.0
5520 EN	Kiss for Little Bear, A	Minarik, Else Holmelund	1.4	0.5
77002 EN	Kissing the Rain	Brooks, Kevin	4.1	12.0
36754 EN	Kit's Wilderness	Almond, David	3.7	6.0
15931 EN	Kitchen, The	Kalman, Bobbie	5.2	0.5
64052 EN	Kitten Crowd	Baglio, Ben M.	3.3	2.0
35289 EN	Kitten in the Cold	Baglio, Ben M.	4.0	3.0
86312 EN	Kitten Red, Yellow, Blue	Catalanotto, Peter	2.1	0.5

77204 EN	Kitten's First Full Moon	Henkes, Kevin	2.3	0.5
7280 EN	Kittens Are Like That	Pflood, Jan	2.6	0.5
32410 EN	Kittens in the Kitchen	Baglio, Ben M.	3.8	4.0
5426 EN	Kitty from the Start	Delton, Judy	5.3	3.0
275 EN	Kitty in the Middle	Delton, Judy	4.6	3.0
236 EN	Kneeknock Rise	Babbitt, Natalie	4.4	2.0
6327 EN	Knight at Dawn, The	Osborne, Mary Pope	2.9	1.0
56678 EN	Knight Waits at Night, The	Salzmann, Mary Elizabeth	1.2	0.5
125507 EN	Knights and Armor	Murrell, Deborah	5.9	1.0
51285 EN	Knights in Shining Armor	Gibbons, Gail	5.9	0.5
8532 EN	Knights of the Kitchen Table	Scieszka, Jon	3.8	1.0
670 EN	Knots on a Counting Rope	Jr., Bill Martin	2.8	0.5
103124 EN	Knowledge Is Power	Mazer, Anne	3.7	2.0
124997 EN	Knucklehead: Tall Tales..True Stories of Growing up Scieszka	Scieszka, Jon	4.6	2.0
82297 EN	Knuffle Bunny: A Cautionary Tale	Willems, Mo	1.6	0.5
118677 EN	Knuffle Bunny Too: A Case of Mistaken Identity	Willems, Mo	2.4	0.5
118619 EN	Knut: How One Little Polar Bear Captivated the World	Hatkoff, Juliana	5.4	0.5
70073 EN	Koala (Endangered and Threatened Animals), The	Green, Carl R.	7.0	1.0
16222 EN	Koala Is Not a Bear! (Crabapples), A	Sotzek/Kalman	4.3	0.5
49578 EN	Koalas	Burt, Denise	6.0	1.0
13028 EN	Koalas (Australian Animals Discovery)	Stone, Lynn M.	3.6	0.5
6578 EN	Koalas (Creative Ed.)	Wexo, John Bonnett	5.1	0.5

5576 EN	Koalas (New True Books)	Lepthien, Emilie U.	4.0	0.5
76942 EN	Kobe Bryant	Savage, Jeff	4.6	0.5
47463 EN	Kobe Bryant: Basketball Big Shot	Savage, Jeff	5.7	1.0
5228 EN	Koko's Kitten	Patterson, Francine	3.5	0.5
14200 EN	Kokopelli's Flute	Hobbs, Will	5.3	6.0
74742 EN	Komodo Dragon (Animals of the World)	Eckart, Edana	1.5	0.5
13520 EN	Komodo Dragons: Giant Lizards of Indonesia	Martin, James	5.4	0.5
536 EN	Kon-Tiki	Heyerdahl, Thor	8.0	14.0
121746 EN	Kooks in the Cafeteria	Roland, Timothy	3.4	1.0
101890 EN	Kringle	Abbott, Tony	4.8	10.0
15524 EN	Kristi Yamaguchi: Artist on Ice	Donohue, Shiobhan	6.6	1.0
6525 EN	Kristy and the Baby Parade	Martin, Ann M.	4.5	4.0
19339 EN	Kristy and the Dirty Diapers	Martin, Ann M.	3.5	3.0
19359 EN	Kristy and the Haunted Mansion	Martin, Ann M.	4.3	4.0
19375 EN	Kristy and the Middle School Vandal	Martin, Ann M.	4.7	4.0
19354 EN	Kristy and the Missing Child	Martin, Ann M.	4.2	4.0
19369 EN	Kristy and the Missing Fortune	Martin, Ann M.	4.7	4.0
6526 EN	Kristy and the Mother's Day Surprise	Martin, Ann M.	3.9	4.0
6527 EN	Kristy and the Secret of Susan	Martin, Ann M.	4.2	4.0
6529 EN	Kristy and the Walking Disaster	Martin, Ann M.	3.9	4.0
19303 EN	Kristy for President	Martin, Ann M.	4.2	4.0

6531 EN	Kristy's Great Idea	Martin, Ann M.	3.6	4.0
6532 EN	Kristy's Mystery Admirer	Martin, Ann M.	4.1	4.0
19350 EN	Kristy's Worst Idea	Martin, Ann M.	3.6	4.0
133929 EN	Kurt Angle	Nemeth, Jason D.	4.8	0.5
60458 EN	Kurt Warner (Sports Heroes)	Schaefer, A.R.	4.4	0.5
27011 EN	Kuwait (Enchantment of the World)	Foster, Leila Merrell	8.3	3.0
10476 EN	Kwanzaa (Best Holiday Book)	Freeman/MacMillan	3.5	0.5
80530 EN	Kwanzaa (Holidays)	Nobleman, Marc Tyler	4.2	0.5
63010 EN	Kwanzaa (Rookie Read-About Holidays)	Marx, David F.	2.5	0.5
19577 EN	Kweeks of Kookatumdee, The	Peet, Bill	4.3	0.5
63011 EN	Labor Day (Rookie Read-About Holidays)	Bredeson, Carmen	2.5	0.5
123373 EN	Labradoodles	Larrew, Brekka Hervey	5.0	0.5
15365 EN	Labrador Retriever, The	Wilcox, Charlotte	4.4	0.5
126156 EN	Labrador Retrievers	Schuh, Mari	3.7	0.5
15184 EN	Labrador Retrievers (Dogs)	Kallen, Stuart A.	3.5	0.5
115150 EN	Lacemaker and the Princess, The	Bradley, Kimberly Brubaker	4.3	7.0
19225 EN	Lady and the Spider, The	McNulty, Faith	3.6	0.5
61332 EN	Lady Knight	Pierce, Tamora	5.6	16.0
9497 EN	Lady with the Ship on Her Head, The	Lattimore, Deborah Nourse	4.6	0.5
59885 EN	Ladybugs (Animal Kingdom)	Murray, Julie	2.7	0.5
54680 EN	Lafcadio, the Lion Who Shot Back	Silverstein, Shel	4.9	1.0

100995 EN	Lake of Souls, The	Shan, Darren	5.9	8.0
108228 EN	Lakes	Green, Emily K.	2.1	0.5
104909 EN	Lance Armstrong (Revised Edition)	Donovan, Sandy	4.6	0.5
5025 EN	Land I Lost: Adventures of a Boy in Vietnam, The	Nhuong, Huynh Quang	6.1	4.0
117964 EN	Land of the Silver Apples, The	Farmer, Nancy	5.0	17.0
82507 EN	Land Preservation	Petersen, Christine	6.8	0.5
54637 EN	Land, The	Taylor, Mildred D.	5.0	18.0
17628 EN	Landing of the Pilgrims, The	Daugherty, James	7.0	4.0
29000 EN	Langston Hughes: An Illustrated Edition	Meltzer, Milton	7.2	9.0
84683 EN	Langston Hughes: Great American Writer	Hoena, B.A.	4.4	0.5
11474 EN	Lantern in Her Hand, A	Aldrich, Bess Streeter	6.4	14.0
88402 EN	Lantern Sharks	Klein, Adam G.	4.4	0.5
13123 EN	Large Sea Creatures (Sea Discovery)	Cooper, Jason	4.7	0.5
9324 EN	Larry and the Cookie	McDaniel, Becky	1.2	0.5
121611 EN	LaRue For Mayor: Letters from the Campaign Trail	Teague, Mark	5.1	0.5
20678 EN	Lassie Come-Home	Wells, Rosemary	4.8	1.0
619 EN	Last Battle, The	Lewis, C.S.	5.6	7.0
45221 EN	Last Book in the Universe, The	Philbrick, Rodman	5.0	6.0
107497 EN	Last Brother: A Civil War Tale, The	Noble, Trinka Hakes	5.5	0.5
12138 EN	Last Dinosaurs, The	Dixon, Dougal	4.2	0.5
5792 EN	Last Laugh, The	Dixon, Franklin W.	5.5	5.0

7919 EN	Last Leaf (Creative Education), The	Henry, O.	5.8	0.5
13624 EN	Last of the Mohicans (Bloomsbury), The	Cooper, James Fenimore	11.6	18.0
710 EN	Last of the Mohicans, The	Cooper, James Fenimore	12.0	32.0
130543 EN	Last Olympian, The	Riordan, Rick	4.3	13.0
134089 EN	Last Polar Bear, The	George, Jean Craighead	3.2	0.5
6277 EN	Last Princess, The	Stanley, Fay	6.4	1.0
9458 EN	Last Puppy, The	Asch, Frank	2.1	0.5
85215 EN	Last Shot: A Final Four Mystery	Feinstein, John	4.8	9.0
47487 EN	Last Summer with Maizon	Woodson, Jacqueline	4.0	3.0
14596 EN	Later, Gator	Yep, Laurence	4.0	3.0
74363 EN	Latitude and Longitude	Aberg, Rebecca	2.6	0.5
19082 EN	Laura Ingalls Wilder: Author of the Little House Books	Greene, Carol	2.8	0.5
26072 EN	Laura Ingalls Wilder: Storyteller of the Prairie	Wadsworth, Ginger	5.9	3.0
12522 EN	Laura Ingalls Wilder (Young at Heart)	Wheeler, Jill C.	4.6	1.0
115808 EN	Lawn Boy	Paulsen, Gary	4.3	2.0
137661 EN	Lawn Boy Returns	Paulsen, Gary	5.6	3.0
5754 EN	Lazarus Plot, The	Dixon, Franklin W.	5.5	5.0
157 EN	Lazy Lions, Lucky Lambs	Giff, Patricia Reilly	2.7	1.0
16424 EN	Leadership	Editors, Time-Life	10.9	8.0
13751 EN	Leah's Pony	Friedrich, Elizabeth	3.3	0.5
57193 EN	Learning Tree, The	Parks, Gordon	5.0	13.0
113370 EN	Leaves	Stein, David Ezra	2.2	0.5

18817 EN	Leaving Fishers	Haddix, Margaret Peterson	5.2	8.0
78023 EN	Leaving Protection	Hobbs, Will	5.2	6.0
100752 EN	LeBron James	Savage, Jeff	4.0	0.5
79254 EN	Leeches	Kite, L. Patricia	3.7	0.5
43406 EN	Left-Handed Shortstop	Giff, Patricia Reilly	3.7	3.0
75589 EN	Legend of Buddy Bush, The	Moses, Shelia P.	4.6	5.0
41447 EN	Legend of Freedom Hill, The	Altman, Linda Jacobs	4.7	0.5
12085 EN	Legend of Icebreaker, The	Westphal, Patricia	5.4	0.5
30337 EN	Legend of Luke, The	Jacques, Brian	5.7	16.0
52166 EN	Legend of Old Befana, The	Paola, Tomie De	2.9	0.5
7115 EN	Legend of Sleepy Hollow, The	Irving/Rackham	11.0	3.0
5521 EN	Legend of the Indian Paintbrush, The	Paola, Tomie De	4.4	0.5
14953 EN	Legend of the Lost Legend	Stine, R.L.	3.1	3.0
16727 EN	Legend of the Poinsettia, The	Paola, Tomie De	3.6	0.5
100302 EN	Legend of the Wandering King, The	Gallego García, Laura	6.4	7.0
276 EN	Lemming Condition, The	Arkin, Alan	4.3	1.0
27507 EN	Lemonade for Sale	Murphy, Stuart J.	2.8	0.5
5229 EN	Lemonade Trick, The	Corbett, Scott	4.9	3.0
59380 EN	Lemony Snicket: The Unauthorized Autobiography	Snicket, Lemony	7.3	3.0
79427 EN	Lemurs: Tree Dwellers	Shores, Erika L.	3.0	0.5
5522 EN	Leo the Late Bloomer	Kraus, Robert	1.2	0.5

7525 EN	Leo the Lop: Tail Three (Original Text)	Cosgrove, Stephen	4.1	0.5
7526 EN	Leo the Lop: Tail Two (Original Text)	Cosgrove, Stephen	4.9	0.5
39814 EN	Leo, Zack, and Emmie	Ehrlich, Amy	2.8	0.5
7618 EN	Leo, Zack, and Emmie Together Again	Ehrlich, Amy	2.9	0.5
47729 EN	Leon and Bob	James, Simon	1.9	0.5
25238 EN	Leon's Story	Tillage, Leon Walter	4.9	2.0
13759 EN	Leonardo da Vinci	Stanley, Diane	6.8	1.0
2156 EN	Leonardo da Vinci (The Life and Work Of...)	Connolly, Sean	3.3	0.5
54098 EN	Leonardo's Horse	Fritz, Jean	4.6	0.5
88782 EN	Leonardo, the Terrible Monster	Willems, Mo	2.3	0.5
63650 EN	Leopard Sword, The	Cadnum, Michael	7.3	7.0
13029 EN	Leopards (Big Cat Discovery)	Stone, Lynn M.	4.3	0.5
6047 EN	LeRoy and the Old Man	Butterworth, W.E.	5.1	6.0
9459 EN	Let's Be Enemies	Udry, Janice May	1.5	0.5
28804 EN	Let's Celebrate Christmas	Roop, Peter/Connie	4.8	0.5
52150 EN	Let's Get a Pup! Said Kate	Graham, Bob	2.8	0.5
9612 EN	Let's Get Invisible!	Stine, R.L.	3.3	3.0
46392 EN	Let's Jump Rope	Hughes, Sarah	1.1	0.5
105110 EN	Let's Play Basketball!	Lindeen, Carol K.	1.7	0.5
108403 EN	Let's Play Football!	Mader, Jan	1.5	0.5
46393 EN	Let's Play Hide-and-Seek	Hughes, Sarah	1.0	0.5

46394 EN	Let's Play Hopscotch	Hughes, Sarah	1.8	0.5
46395 EN	Let's Play Jacks	Hughes, Sarah	1.7	0.5
46396 EN	Let's Play Tag	Hughes, Sarah	1.1	0.5
46397 EN	Let's Play Tug-of-War	Hughes, Sarah	1.3	0.5
125814 EN	Let's Talk Baseball	Behrens, Janice	2.2	0.5
125815 EN	Let's Talk Basketball	Miller, Amanda	2.4	0.5
125816 EN	Let's Talk Riding	Behrens, Janice	2.0	0.5
125817 EN	Let's Talk Soccer	Falk, Laine	2.4	0.5
125818 EN	Let's Talk Swimming	Miller, Amanda	2.3	0.5
125819 EN	Let's Talk Tae Kwon Do	Falk, Laine	2.3	0.5
110876 EN	Let's Visit a Dairy Farm	Sweeney, Alyse	2.3	0.5
237 EN	Let the Circle Be Unbroken	Taylor, Mildred D.	5.7	15.0
40545 EN	Letter Carriers	Flanagan, Alice K.	3.6	0.5
27506 EN	Letter to Amy, A	Keats, Ezra Jack	2.4	0.5
74625 EN	Letters Are Lost, The	Ernst, Lisa Campbell	1.7	0.5
8533 EN	Letters from Rifka	Hesse, Karen	4.2	4.0
49610 EN	Letting Off Steam: The Story of Geothermal Energy (Earth Watch)	Jacobs, Linda	7.2	1.0
12176 EN	Levers	Ollerenshaw, Chris	4.4	0.5
67594 EN	Lewis and Clark Expedition, The	Webster, Christine	6.5	1.0
21118 EN	Lewis and Clark: Explorers of the Northwest	Streissguth, Tom	8.1	3.0
52599 EN	Lewis and Clark (In Their Own Words)	Sullivan, George	5.5	2.0

54312 EN	Lewis and Clark (Watts Library)	Santella, Andrew	6.1	1.0
9774 EN	Liang and the Magic Paintbrush	Demi	3.2	0.5
26713 EN	Liar	Morris, Winifred	4.1	5.0
142993 EN	Liar, Liar	Paulsen, Gary	5.8	3.0
69423 EN	Liar, Liar, Pants on Fire	deGroat, Diane	3.0	0.5
109132 EN	Liar! The True Story of David Mortimore Baxter	Tayleur, Karen	3.6	1.0
5026 EN	Libby on Wednesday	Snyder, Zilpha Keatley	6.3	8.0
74748 EN	Liberty Bell, The	Douglas, Lloyd G.	2.2	0.5
18635 EN	Librarian from the Black Lagoon, The	Thaler, Mike	3.2	0.5
83517 EN	Librarian of Basra: A True Story from Iraq, The	Winter, Jeanette	3.2	0.5
45171 EN	Librarians	Flanagan, Alice K.	3.5	0.5
6168 EN	Libraries (New True Books)	Fujimoto, Patricia	4.3	0.5
24962 EN	Library Card, The	Spinelli, Jerry	4.3	4.0
13777 EN	Library Dragon, The	Deedy, Carmen Agra	4.8	0.5
18636 EN	Library Lil	Williams, Suzanne	4.0	0.5
108319 EN	Library Lion	Knudsen, Michelle	2.8	0.5
115344 EN	Library Mouse	Kirk, Daniel	4.4	0.5
27493 EN	Library, The	Stewart, Sarah	3.3	0.5
46833 EN	Libya (Enchantment of the World)	Willis, Terri	8.6	4.0
59713 EN	Life and Death of Adolf Hitler, The	Giblin, James Cross	9.2	11.0
19199 EN	Life and Death of Crazy Horse, The	Freedman, Russell	7.2	6.0

126452 EN	Life and Legend of Obi-Wan Kenobi, The	Windham, Ryder	7.2	8.0
34982 EN	Life and Words of Martin Luther King Jr., The	Peck, Ira	5.2	2.0
54058 EN	Life as an Air Force Fighter Pilot	Kennedy, Robert C.	6.4	1.0
54059 EN	Life as an Army Demolition Expert	Kennedy, Robert C.	6.4	0.5
67207 EN	Life in a Grassland	Patent, Dorothy Hinshaw	7.7	2.0
54060 EN	Life in Army Basic Training	Gartman, Gene	6.0	1.0
54061 EN	Life in the Army Special Forces	Kennedy, Robert C.	6.3	1.0
54062 EN	Life in the Marines	Kennedy, Robert C.	6.2	1.0
49579 EN	Life of the Honeybee (Nature Watch)	Fischer-Nagel, Heiderose/Andreas	6.4	1.0
15932 EN	Life on a Plantation	Kalman, Bobbie	6.3	1.0
54063 EN	Life on a Submarine	Payan/Guelke	5.9	1.0
75036 EN	Life on Other Planets (Watts Library)	Donald, Rhonda Lucas	6.7	1.0
54064 EN	Life with the Navy Seals	Kennedy, Robert C.	6.4	1.0
124042 EN	Lifeblood	Becker, Tom	5.6	8.0
17822 EN	Lifted Up by Angels	McDaniel, Lurlene	4.3	6.0
118121 EN	Light	Schuh, Mari	3.2	0.5
1660 EN	Light and Color (Straightforward Science)	Riley, Peter	5.9	0.5
122 EN	Light in the Forest, The	Richter, Conrad	5.5	5.0
32207 EN	Light in the Storm: The Civil War Diary of Amelia Martin, A	Hesse, Karen	5.3	4.0
10901 EN	Light on Hogback Hill, The	DeFelice, Cynthia	4.6	4.0
20082 EN	Light Princess, The	MacDonald, George	6.3	3.0

137748 EN	Light, The	MacHale, D.J.	4.3	14.0
127264 EN	Lighthouse Keepers, The	McKinty, Adrian	5.0	11.0
112916 EN	Lighthouse Land, The	McKinty, Adrian	5.5	14.0
24046 EN	Lighthouse: Living in a Great Lakes Lighthouse, 1910 to 1940	O'Hara, Megan	4.6	0.5
5308 EN	Lighthouse Mystery, The	Warner, Gertrude Chandler	3.2	2.0
121121 EN	Lighthouse War, The	McKinty, Adrian	5.3	13.0
13316 EN	Lighthouses (Man-Made Wonders)	Cooper, Jason	4.2	0.5
34934 EN	Lightning!	Hopping, Lorraine Jean	4.0	0.5
103072 EN	Lightning	Williams, Brian	5.1	0.5
108923 EN	Lightning	Herriges, Ann	2.2	0.5
26933 EN	Lightning Liz	Brimner, Larry Dane	1.1	0.5
89885 EN	Lightning Thief, The	Riordan, Rick	4.7	13.0
9267 EN	Lights, Action, Land-Ho!	Delton, Judy	3.5	1.0
7577 EN	Lights! Camera! Action!	Gibbons, Gail	3.9	0.5
109553 EN	Lightship	Floca, Brian	2.7	0.5
326 EN	Like Jake and Me	Jukes, Mavis	2.9	0.5
742 EN	Lilies of the Field	Barrett, William	5.4	3.0
20275 EN	Lilies, Rabbits, and Painted Eggs	Barth, Edna	6.3	1.0
106026 EN	Lilly's Big Day	Henkes, Kevin	3.6	0.5
14979 EN	Lilly's Purple Plastic Purse	Henkes, Kevin	3.1	0.5
17781 EN	Lily's Crossing	Giff, Patricia Reilly	4.6	5.0
10477 EN	Lincoln's Birthday (Best Holiday Book)	Fradin, Dennis B.	4.7	0.5

25891 EN	Line in the Sand: The Alamo Diary of Lucinda Lawrence, A	Garland, Sherry	5.6	6.0
56646 EN	Line Up on the Line	Doudna, Kelly	1.1	0.5
137470 EN	Linger	Stiefvater, Maggie	5.4	14.0
29957 EN	Linnea in Monet's Garden	Bjork, Christina	4.5	1.0
49379 EN	Lion and the Savannah, The	Taylor, Dave	6.3	1.0
46893 EN	Lion Attacks	Fitzgerald, Patrick J.	5.6	1.0
52 EN	Lion, the Witch and the Wardrobe, The	Lewis, C.S.	5.7	6.0
14628 EN	Lionel and His Friends	Krensky, Stephen	2.4	0.5
59886 EN	Lions	Murray, Julie	3.1	0.5
18727 EN	Lions at Lunchtime	Osborne, Mary Pope	3.0	1.0
12219 EN	Lipizzaner Horses	Schrenk, Hans-Jorg	6.2	0.5
132412 EN	Lips Touch: Three Times	Taylor, Laini	6.4	10.0
743 EN	Lisa Bright and Dark	Neufeld, John	4.6	5.0
9325 EN	Listen to Me	Neasi, Barbara	1.6	0.5
10974 EN	Listen to the Howl of the Wolf	McCullough, Bill	5.6	7.0
27924 EN	Listening for Leroy	Hearne, Betsy	5.1	8.0
17536 EN	Listening Walk, The	Showers, Paul	2.3	0.5
76772 EN	Little Airplane, The	Lenski, Lois	3.4	0.5
6279 EN	Little Bear	Minarik, Else Holmelund	2.4	0.5
7325 EN	Little Bear's Friend	Minarik, Else Holmelund	2.2	0.5
7326 EN	Little Bear's Visit	Minarik, Else Holmelund	2.3	0.5
17173 EN	Little Big Top (Pacemaker)	Hiller, Doris	3.1	1.0

88897 EN	Little Brown Bats	Wheeler, Jill C.	3.9	0.5
65008 EN	Little Brute Family, The	Hoban, Russell	4.4	0.5
16224 EN	Little Cats (Crabapples)	Kalman/Everts	3.4	0.5
6580 EN	Little Cats (Creative Ed.)	Wexo, John Bonnett	4.7	0.5
7327 EN	Little Chief	Hoff, Syd	2.1	0.5
9574 EN	Little Critter at Scout Camp	Mayer, Mercer	2.1	0.5
63255 EN	Little Crooked Christmas Tree, The	Cutting, Michael	4.8	0.5
5477 EN	Little Engine That Could, The	Piper, Watty	3.5	0.5
28141 EN	Little Firefly: An Algonquian Legend	Cohlene, Terri	4.8	0.5
179 EN	Little House in the Big Woods	Wilder, Laura Ingalls	5.3	5.0
53 EN	Little House on the Prairie	Wilder, Laura Ingalls	4.9	8.0
5230 EN	Little House, The	Burton, Virginia Lee	4.2	0.5
7377 EN	Little Island, The	MacDonald, Golden	3.6	0.5
43615 EN	Little Louie the Baby Bloomer	Kraus, Robert	1.8	0.5
73922 EN	Little Love, A	Hamilton, Virginia	3.6	8.0
537 EN	Little Men	Alcott, Louisa May	8.1	19.0
9128 EN	Little Mermaid, The	Hautzig, Deborah	3.4	0.5
44041 EN	Little Miss Spider at Sunny Patch School	Kirk, David	3.1	0.5
114022 EN	Little Night	Morales, Yuyi	2.8	0.5
9775 EN	Little Nino's Pizzeria	Barbour, Karen	2.3	0.5
6495 EN	Little Old Lady Who Was Not Afraid of Anything, The	Williams, Linda	3.5	0.5
30125 EN	Little Painter of Sabana Grande, The	Markun, Patricia Maloney	3.7	0.5

124 EN	Little Princess (Unabridged), A	Burnett, Frances Hodgson	6.0	11.0
118621 EN	Little Rat Makes Music	Bang-Campbell, Monika	3.3	0.5
19530 EN	Little Red Cowboy Hat	Lowell, Susan	3.0	0.5
108449 EN	Little Red Hen, The	Pinkney, Jerry	3.1	0.5
18240 EN	Little Red Riding Hood	Ernst, Lisa Campbell	4.2	0.5
118090 EN	Little Red Riding Hood	Pinkney, Jerry	4.4	0.5
180 EN	Little Riders, The	Shemin, Margaretha	5.4	2.0
6125 EN	Little Toot	Gramatky, Hardie	4.7	0.5
327 EN	Little Town on the Prairie	Wilder, Laura Ingalls	5.4	9.0
14629 EN	Little Witch's Big Night	Hautzig, Deborah	2.9	0.5
53489 EN	Little Wolf, Forest Detective	Whybrow, Ian	4.2	1.0
65062 EN	Little Wolf, Pack Leader	Whybrow, Ian	4.8	2.0
32564 EN	Little Wolf's Book of Badness	Whybrow, Ian	3.9	2.0
44948 EN	Little Wolf's Diary of Daring Deeds	Whybrow, Ian	4.3	2.0
44949 EN	Little Wolf's Haunted Hall for Small Horrors	Whybrow, Ian	4.4	2.0
79255 EN	Little Wolf, Terror of the Shivery Sea	Whybrow, Ian	4.7	2.0
513 EN	Little Women (Book I and II) (Unabridged)	Alcott, Louisa May	7.9	33.0
47827 EN	Littles and the Big Storm, The	Peterson, John	3.6	1.0
20027 EN	Littles and the Great Halloween Scare, The	Peterson, John	3.3	1.0
7737 EN	Littles and the Trash Tinies, The	Peterson, John	3.7	1.0
45526 EN	Littles and Their Amazing New Friend, The	Peterson, John	4.7	2.0
20028 EN	Littles Give a Party, The	Peterson, John	3.6	1.0

7738 EN	Littles Go Exploring, The	Peterson, John	3.5	1.0
20029 EN	Littles Go to School, The	Peterson, John	3.5	1.0
6227 EN	Littles Take a Trip, The	Peterson, John	3.6	2.0
5231 EN	Littles, The	Peterson, John	3.3	1.0
20030 EN	Littles to the Rescue, The	Peterson, John	3.6	1.0
34958 EN	Littlest Angel, The	Tazewell, Charles	6.3	0.5
11475 EN	Live from the Fifth Grade	McKenna, Colleen O'Shaughnessy	4.0	3.0
56647 EN	Live Lions Live on Land	Molter, Carey	1.7	0.5
44820 EN	Lives of Extraordinary Women	Krull, Kathleen	8.5	3.0
8473 EN	Lives of the Musicians	Krull, Kathleen	6.9	3.0
24989 EN	Lives of the Presidents	Krull, Kathleen	8.2	4.0
117752 EN	Living Color	Jenkins, Steve	5.8	1.0
277 EN	Lizard Music	Pinkwater, Daniel	4.9	5.0
121237 EN	Lizards	Cheshire, Gerard	5.4	0.5
80251 EN	Lizards	Murray, Julie	3.2	0.5
78550 EN	Lizzie Bright and the Buckminster Boy	Schmidt, Gary D.	5.9	10.0
141493 EN	Llama Llama Holiday Drama	Dewdney, Anna	2.0	0.5
59887 EN	Llamas	Murray, Julie	2.7	0.5
19166 SP	Lo que ves, Mis primeros libros de ciencia	Fowler, Allan	2.1	0.5
73761 EN	Loamhedge	Jacques, Brian	5.3	19.0
118122 EN	Lobsters	Rustad, Martha E.H.	2.1	0.5

36680 EN	Local Girls	Hoffman, Alice	6.2	7.0
113103 EN	Locals Only (Home Run)	Birle, Pete	4.1	4.0
79439 EN	Loch Ness Monster, The	Sievert, Terri	5.0	0.5
5074 EN	Locked in Time	Duncan, Lois	6.5	10.0
11672 EN	Locked Out	Janssen, Midge	1.8	0.5
64368 EN	Locomotion	Woodson, Jacqueline	4.7	2.0
21449 EN	Log's Life, A	Pfeffer, Wendy	3.5	0.5
11027 EN	London (Great Cities)	Marker, Sherry	7.7	1.0
18500 EN	Lone Wolf	Franklin, Kristine L.	4.2	6.0
45311 EN	Lonely Doll, The	Wright, Dare	2.8	0.5
47151 EN	Lonely Lioness and the Ostrich Chicks: A Masai Tale, The	Aardema, Verna	3.8	0.5
8534 EN	Loner, The	Wier, Ester	5.3	5.0
20083 EN	Long Patrol, The	Jacques, Brian	6.0	15.0
126578 EN	Long Shot	Lupica, Mike	5.2	5.0
113110 EN	Long Shot (Home Run)	Fowler, Marie	4.5	4.0
113115 EN	Long Way Around (Home Run), The	Hand, Jimmie	4.3	4.0
27940 EN	Long Way from Chicago, A	Peck, Richard	5.0	5.0
46637 EN	Long Way Home, The	Brimner, Larry Dane	0.8	0.5
8426 EN	Long Way to a New Land, The	Sandin, Joan	2.7	0.5
370 EN	Long Winter, The	Wilder, Laura Ingalls	5.3	10.0
29487 EN	Look-Alikes	Steiner, Joan	2.6	0.5

36597 EN	Look-Alikes Jr.	Steiner, Joan	3.0	0.5
67641 EN	Look at Earth (Out of This World), A	Tabak, John	8.2	3.0
59055 EN	Look Before You Leap!	Mazer, Anne	3.7	3.0
11774 EN	Look Out for Turtles!	Berger, Melvin	3.6	0.5
1727 EN	Look What Came from Australia	Davis, Kevin	4.9	0.5
1701 EN	Look What Came from Egypt	Harvey, Miles	4.7	0.5
70282 EN	Looking at Liberty	Stevenson, Harvey	5.3	0.5
61028 EN	Looking at Maps and Globes	Bredeson, Carmen	2.5	0.5
12234 EN	Looking at...Megalosaurus	Coleman, Graham	5.7	0.5
86391 EN	Looking for Alaska	Green, John	5.8	11.0
78842 EN	Looking for Bobowicz: A Hoboken Chicken Story	Pinkwater, Daniel	4.4	3.0
126341 EN	Looking for Miza: The True Story...Rescued One of Their Own	Hatkoff, Craig	5.8	0.5
14325 EN	Loons (Nature's Children)	Ross, Judy	5.3	0.5
9034 EN	Lorax, The	Seuss, Dr.	3.1	0.5
43407 EN	Lord Brocktree	Jacques, Brian	5.5	16.0
47860 EN	Lord God Made Them All, The	Herriot, James	6.6	20.0
52614 EN	Lord of the Deep	Salisbury, Graham	4.0	5.0
744 EN	Lord of the Flies	Golding, William	5.0	9.0
106979 EN	Lord of the Shadows	Shan, Darren	5.0	6.0
101372 EN	Lords of the Sea: The Vikings Explore the North Atlantic	Lassieur, Allison	3.3	0.5
106248 EN	Lose, Team, Lose!	Stine, R.L.	3.1	2.0

59382 EN	Loser	Spinelli, Jerry	4.3	5.0
142998 EN	Loser List, The	Kowitt, H.N.	3.4	2.0
17782 EN	Losers, Inc.	Mills, Claudia	4.6	5.0
6049 EN	Losing Joe's Place	Korman, Gordon	5.5	8.0
78143 EN	Lost and Found	Schraff, Anne	4.7	4.0
123158 EN	Lost and Found	Clements, Andrew	5.0	4.0
36373 EN	Lost City	Ciencin, Scott	4.6	4.0
140427 EN	Lost Hero, The	Riordan, Rick	4.5	19.0
8113 EN	Lost in the Barrens	Mowat, Farley	6.6	9.0
19928 EN	Lost in the Museum	Cohen, Miriam	2.3	0.5
6736 EN	Lost Star	Lauber, Patricia	6.0	3.0
10895 EN	Lostman's River	DeFelice, Cynthia	5.4	6.0
7921 EN	Lottery (Creative Education), The	Jackson, Shirley	5.9	1.0
371 EN	Lottery Rose, The	Hunt, Irene	5.6	7.0
7159 EN	Lotus Seed, The	Garland, Sherry	4.0	0.5
4190 EN	Louanne Pig in the Perfect Family	Carlson, Nancy	3.0	0.5
4189 EN	Louanne Pig...Making the Team	Carlson, Nancy	2.1	0.5
4195 EN	Loudmouth George and the Sixth-Grade Bully	Carlson, Nancy	3.1	0.5
76029 EN	Louie's Search	Keats, Ezra Jack	1.9	0.5
21120 EN	Louis Armstrong: King of Jazz	Old, Wendie C.	6.5	3.0
29965 EN	Louis Braille	Davidson, Margaret	3.8	2.0

9776 EN	Louis the Fish	Yorinks, Arthur	2.4	0.5
826 EN	Louisa May Alcott: Author, Nurse, Suffragette	Greene, Carol	6.2	4.0
36085 EN	Louisa May Alcott: Author of Little Women	Warrick, Karen Clemens	7.4	3.0
7818 EN	Louisiana (America the Beautiful)	Kent, Deborah	8.4	3.0
26204 EN	Louisiana (Hello U.S.A.)	LaDoux, Rita C.	6.5	1.0
78800 EN	Love and Roast Chicken: A Trickster Tale...the Andes Mountains	Knutson, Barbara	3.1	0.5
6477 EN	Love Flute	Goble, Paul	4.0	0.5
5427 EN	Love, from the Fifth-Grade Celebrity	Giff, Patricia Reilly	4.7	3.0
41968 EN	Love Is a Handful of Honey	Andreae, Giles	3.4	0.5
64459 EN	Love Song for a Baby	Bauer, Marion Dane	2.6	0.5
115987 EN	Love, Stargirl	Spinelli, Jerry	3.8	8.0
52616 EN	Love That Dog	Creech, Sharon	4.5	1.0
8019 EN	Love You Forever	Munsch, Robert N.	3.4	0.5
144352 EN	Lovely Shoes, The	Shreve, Susan	5.9	7.0
73555 EN	Lucinda's Secret	DiTerlizzi, Tony	3.9	1.0
9176 EN	Luck of the Irish, The	Paulsen, Brendan	3.9	0.5
16925 EN	Luckiest Girl, The	Cleary, Beverly	5.9	10.0
19580 EN	Luckiest One of All, The	Peet, Bill	4.6	0.5
65031 EN	Lucky Chuck	Cleary, Beverly	3.9	0.5
44932 EN	Lucky Lottery, The	Roy, Ron	3.8	1.0
181 EN	Lucky Stone, The	Clifton, Lucille	4.4	1.0

9777 EN	Ludlow Laughs	Agee, Jon	2.4	0.5
19085 EN	Ludwig van Beethoven: Musical Pioneer	Greene, Carol	2.7	0.5
328 EN	Luke Was There	Clymer, Eleanor	3.5	2.0
88626 EN	Lunch Money	Clements, Andrew	5.2	6.0
30661 EN	Lupita Manana	Beatty, Patricia	4.7	7.0
6024 EN	Lyddie	Paterson, Katherine	5.6	9.0
115214 EN	Lyndon B. Johnson: Thirty-Sixth President	Venezia, Mike	4.8	0.5
14356 EN	Lynx (Nature's Children)	Switzer, Merebeth	5.9	0.5
76899 EN	Lyra's Oxford	Pullman, Philip	6.0	1.0
125 EN	M.C. Higgins, the Great	Hamilton, Virginia	4.4	10.0
6930 EN	Machine Gunners, The	Westall, Robert	4.8	7.0
46834 EN	Madagascar (Enchantment of the World)	Blauer/Lauré	8.2	4.0
89613 EN	Madam C.J. Walker: Pioneer Businesswoman	Krohn, Katherine	3.7	0.5
122346 EN	Madapple	Meldrum, Christina	4.8	13.0
5478 EN	Madeline	Bemelmans, Ludwig	3.1	0.5
11377 EN	Madeline and the Bad Hat	Bemelmans, Ludwig	3.6	0.5
21259 EN	Madeline's Rescue	Bemelmans, Ludwig	3.2	0.5
7379 EN	Maebelle's Suitcase	Tusa, Tricia	2.8	0.5
31383 EN	Magellan: First Around the World	Syme, Ronald	5.2	1.0
21258 EN	Maggie B., The	Haas, Irene	4.2	0.5
8775 EN	Maggie the Freak	Bunting, Eve	3.7	1.0
5428 EN	Maggie, Too	Nixon, Joan Lowery	4.7	4.0

8973 EN	Magic and Magicians	Burgess, Michael	4.8	1.0
88889 EN	Magic and the Mummy, The	Deary, Terry	3.5	0.5
43408 EN	Magic Can Be Murder	Vande Velde, Vivian	6.1	7.0
9177 EN	Magic Donkey, The	Pio, Adam	3.9	0.5
45417 EN	Magic Fish-Bone, The	Dickens, Charles	5.3	1.0
19022 EN	Magic Maize	Buff, Mary/Conrad	4.7	2.0
9384 EN	Magic Nutcracker, The	Hillert, Margaret	0.9	0.5
480 EN	Magic of the Glits, The	Adler, C.S.	5.5	3.0
10479 EN	Magic Pumpkin	Martin/Archambault	3.0	0.5
86718 EN	Magic Rabbit, The	Watson, Richard Jesse	1.6	0.5
32286 EN	Magic School Bus and the Electric Field Trip, The	Cole, Joanna	4.4	0.5
5479 EN	Magic School Bus at the Waterworks, The	Cole, Joanna	3.7	0.5
32287 EN	Magic School Bus Explores the Senses, The	Cole, Joanna	4.3	1.0
11378 EN	Magic School Bus Gets Baked in a Cake, The	Cole/Beech	3.5	0.5
8681 EN	Magic School Bus Hops Home, The	Cole/Relf	2.7	0.5
10531 EN	Magic School Bus in the Haunted Museum, The	Cole/Beech	3.3	0.5
15114 EN	Magic School Bus Inside a Beehive, The	Cole, Joanna	3.9	0.5
10880 EN	Magic School Bus Inside a Hurricane, The	Cole, Joanna	4.3	0.5
5480 EN	Magic School Bus Inside the Earth, The	Cole, Joanna	3.6	0.5
5481 EN	Magic School Bus Inside the Human Body, The	Cole, Joanna	4.6	0.5
5482 EN	Magic School Bus Lost in the Solar System, The	Cole, Joanna	3.7	0.5

6076 EN	Magic School Bus on the Ocean Floor, The	Cole, Joanna	4.0	0.5
11381 EN	Magic School Bus Plants Seeds, The	Cole/Relf	3.1	0.5
25091 EN	Magic Show Mystery, The	Warner, Gertrude Chandler	2.3	0.5
41470 EN	Magic Steps	Pierce, Tamora	5.7	9.0
622 EN	Magician's Nephew, The	Lewis, C.S.	5.4	6.0
118123 EN	Magnetism	Schuh, Mari	3.9	0.5
1657 EN	Magnetism (Straightforward Science)	Riley, Peter	6.5	0.5
11478 EN	Magnificent Mummy Maker, The	Woodruff, Elvira	4.9	4.0
86518 EN	Magyk	Sage, Angie	6.0	18.0
131478 EN	Magykal Papers, The	Sage, Angie	6.1	5.0
103519 EN	Maine	Walker, Cynthia	1.8	0.5
7819 EN	Maine (America the Beautiful)	Harrington, Ty	8.4	3.0
15176 EN	Maine Coon Cats (Cats)	Kallen, Stuart A.	3.9	0.5
12419 EN	Maine (From Sea to Shining Sea)	Fradin, Dennis B.	4.3	1.0
26205 EN	Maine (Hello U.S.A.)	Engfer, LeeAnne	5.9	0.5
12494 EN	Make a Wish, Molly	Cohen, Barbara	3.4	1.0
9466 EN	Make Lemonade	Wolff, Virginia Euwer	5.0	5.0
6281 EN	Make Like a Tree and Leave	Danziger, Paula	4.5	3.0
5524 EN	Make Way for Ducklings	McCloskey, Robert	4.1	0.5
65018 EN	Makeup Mess	Munsch, Robert N.	3.4	0.5
481 EN	Making the Team	Hughes, Dean	3.6	2.0
52600 EN	Making Waves	Williams, Barbara	5.1	7.0

88403 EN	Mako Sharks	Klein, Adam G.	4.1	0.5
13073 EN	Mako Sharks (Shark Discovery)	Palmer, Sarah	4.1	0.5
74789 EN	Malaysia (Enchantment of the World)	McNair, Sylvia	8.2	4.0
29792 EN	Malcolm X	Adoff, Arnold	4.6	1.0
10129 EN	Malcolm X: By Any Means Necessary	Myers, Walter Dean	8.0	6.0
89614 EN	Malcolm X: Force for Change	Keller, Kristin Thoennes	4.1	0.5
482 EN	Maldonado Miracle, The	Taylor, Theodore	4.5	5.0
14357 EN	Mallard Ducks (Nature's Children)	Ivy, Bill	5.1	0.5
19304 EN	Mallory and the Dream Horse	Martin, Ann M.	4.7	4.0
19353 EN	Mallory and the Ghost Cat	Martin, Ann M.	4.1	5.0
6535 EN	Mallory and the Mystery Diary	Martin, Ann M.	4.2	4.0
6536 EN	Mallory and the Trouble with Twins	Martin, Ann M.	4.2	4.0
19342 EN	Mallory's Christmas Wish	Martin, Ann M.	3.8	3.0
84389 EN	Mallory vs. Max	Friedman, Laurie	3.4	2.0
2799 EN	Malta (Cultures of the World)	Sheehan, Sean	9.4	3.0
8662 EN	Maltese Falcon, The	Hammett, Dashiell	6.0	11.0
35632 EN	Mama	Hopkins, Lee Bennett	4.4	3.0
9778 EN	Mama Don't Allow	Hurd, Thacher	2.2	0.5
7679 EN	Mama, Let's Dance	Hermes, Patricia	3.9	5.0
56959 EN	Mammals of Long Ago (Rookie Read-About Science)	Fowler, Allan	2.7	0.5
11087 EN	Mammals (Our Living World)	Tesar, Jenny	6.4	2.0

40233 EN	Mammals (Student Library)	Editors, Time-Life	7.3	2.0
14232 EN	Mammoth	Amery, Heather	5.6	0.5
6931 EN	Man from the Other Side, The	Orlev, Uri	5.6	8.0
52123 EN	Man in the Iron Mask (Unabridged), The	Dumas, Alexandre	10.2	34.0
5276 EN	Man in the Woods, The	Wells, Rosemary	5.2	8.0
12029 EN	Man Who Cooked for Himself, The	Krasilovsky, Phyllis	3.5	0.5
70103 EN	Man Who Made Time Travel, The	Lasky, Kathryn	6.4	1.0
77196 EN	Man Who Walked Between the Towers, The	Gerstein, Mordicai	3.7	0.5
2926 EN	Manatee (Endangered in America), The	Silverstein/Nunn	8.4	1.0
108342 EN	Manatees	Herriges, Ann	1.8	0.5
14233 EN	Manatees for Kids/Manatee Magic for Kids	Corrigan, Patricia	4.6	0.5
13074 EN	Manatees (Sea Mammal Discovery)	Palmer, Sarah	3.9	0.5
14273 EN	Mandarins and Marigolds	Wallis, Diz	3.7	0.5
69677 EN	Mango-Shaped Space, A	Mass, Wendy	4.7	9.0
5075 EN	Maniac Magee	Spinelli, Jerry	4.7	5.0
51159 EN	Mankind: Pro Wrestler Mick Foley	Molzahn, Arlene Bourgeois	4.8	0.5
141549 EN	Manners Matter in the Classroom	Mortensen, Lori	2.5	0.5
141551 EN	Manners Matter on a Field Trip	Mortensen, Lori	2.2	0.5
109133 EN	Manners! Staying out of Trouble with David Mortimore Baxter	Tayleur, Karen	4.5	2.0
60481 EN	Manx Cat (Learning About Cats), The	Mattern, Joanne	4.9	1.0
15177 EN	Manx Cats (Cats)	Kallen, Stuart A.	3.6	0.5

3062 EN	Many Lives of Benjamin Franklin, The	Aliki	3.6	0.5
5483 EN	Many Moons	Thurber, James	4.5	0.5
118877 EN	Many Rides of Paul Revere, The	Giblin, James Cross	7.5	2.0
8475 EN	Many Thousand Gone	Hamilton, Virginia	6.9	3.0
74368 EN	Map Keys	Aberg, Rebecca	2.0	0.5
74369 EN	Map Scales	Wade, Mary Dodson	2.6	0.5
66517 EN	Mapping the Seas	Oleksy, Walter	8.3	1.0
66518 EN	Mapping the Skies (Watts Library)	Oleksy, Walter	8.5	1.0
66519 EN	Mapping the World (Watts Library)	Oleksy, Walter	8.3	1.0
5578 EN	Maps and Globes (New True Books)	Broekel, Ray	3.8	0.5
16199 EN	Maps & Globes	Knowlton, Jack	5.4	0.5
66520 EN	Maps in History (Watts Library)	Oleksy, Walter	8.2	1.0
129386 EN	Marcelo in the Real World	Stork, Francisco X.	4.6	12.0
16293 EN	Marching to Freedom: The Story of Martin Luther King, Jr.	Milton, Joyce	5.1	2.0
843 EN	Marco Polo: Voyager to the Orient	Greene, Carol	6.3	3.0
8309 EN	Marcus Garvey (Black Americans of Achievement)	Lawler, Mary	8.8	3.0
23913 EN	Maria Tallchief	Tobias, Tobi	4.3	0.5
54065 EN	Mariah Carey (Celebrity Bios)	Parker, Judy	4.8	1.0
8352 EN	Marian Anderson (American Women of Achievement)	Tedards, Anne	8.3	4.0
40137 EN	Marie Antoinette: Princess of Versailles	Lasky, Kathryn	6.2	7.0
831 EN	Marie Curie: Pioneer Physicist	Greene, Carol	5.5	4.0
86214 EN	Maritcha: A Nineteenth-Century American Girl	Bolden, Tonya	7.7	1.0

36332 EN	Maritime Disasters (Watts Library)	Landau, Elaine	7.8	1.0
49715 EN	Mark McGwire: Home Run King	Savage, Jeff	5.3	1.0
31462 EN	Mark Twain: Legendary Writer and Humorist	Pflueger, Lynda	7.2	3.0
849 EN	Mark Twain: The Story of Samuel Clemens	Hargrove, Jim	6.7	5.0
137823 EN	Marley and the Kittens	Grogan, John	2.6	0.5
14800 EN	Marrying Malcolm Murgatroyd	Farrell, Mame	4.4	4.0
142385 EN	Mars Family: M&M Mars Candy Makers, The	Mattern, Joanne	4.8	0.5
18560 EN	Mars (Gateway Solar System)	Vogt, Gregory L.	6.5	0.5
46791 EN	Mars (Watts Library)	Landau, Elaine	7.1	1.0
132476 EN	Marshmallow Incident, The	Barrett, Judi	4.4	0.5
7579 EN	Martha Speaks	Meddaugh, Susan	3.1	0.5
21122 EN	Martha Stewart: Successful Businesswoman	Meachum, Virginia	8.1	3.0
21123 EN	Martha Washington: First Lady	McPherson, Stephanie Sammartino	7.9	3.0
12790 EN	Martian Chronicles, The	Bradbury, Ray	6.2	9.0
86665 EN	Martin Bridge Ready for Takeoff!	Kerrin, Jessica Scott	3.6	1.0
49322 EN	Martin Luther King Day (On My Own Books)	Lowery, Linda	4.1	0.5
128817 EN	Martin Luther King Jr.	Colbert, David	7.9	3.0
124288 EN	Martin Luther King Jr.	Dunn, Joeming	4.7	0.5
837 EN	Martin Luther King, Jr.: A Man to Remember	McKissack, Patricia C.	6.5	3.0
77899 EN	Martin Luther King Jr. Day (Revised Edition)	Lowery, Linda	4.0	0.5
61192 EN	Martin Luther King Jr. Day (Rookie Read-About Holidays)	Marx, David F.	2.7	0.5

10784 EN	Martin the Warrior	Jacques, Brian	5.5	14.0
102791 EN	Martin Van Buren: Eighth President	Venezia, Mike	5.9	0.5
116505 EN	Martina the Beautiful Cockroach: A Cuban Folktale	Deedy, Carmen Agra	3.1	0.5
120719 EN	Marvelous Machinery: Rides at Work	Lepora, Nathan	4.9	0.5
105170 EN	Marvelous Mattie: How Margaret E. Knight Became an Inventor	McCully, Emily Arnold	4.2	0.5
101431 EN	Marvelous Meals	Law, Felicia	2.6	0.5
9035 EN	Marvin K. Mooney Will You Please Go Now!	Seuss, Dr.	1.1	0.5
9269 EN	Marvin Redpost: Alone in His Teacher's House	Sachar, Louis	2.9	1.0
44914 EN	Marvin Redpost: Super Fast, Out of Control!	Sachar, Louis	3.6	1.0
19302 EN	Mary Anne + 2 Many Babies	Martin, Ann M.	3.9	3.0
6538 EN	Mary Anne and the Great Romance	Martin, Ann M.	4.4	4.0
19866 EN	Mary Anne and the Little Princess	Martin, Ann M.	3.8	3.0
6539 EN	Mary Anne and the Search for Tigger	Martin, Ann M.	3.7	4.0
19355 EN	Mary Anne and the Secret in the Attic	Martin, Ann M.	4.4	4.0
19370 EN	Mary Anne and the Zoo Mystery	Martin, Ann M.	4.6	5.0
6540 EN	Mary Anne and Too Many Boys	Martin, Ann M.	4.4	4.0
19329 EN	Mary Anne Breaks the Rules	Martin, Ann M.	3.4	3.0
6541 EN	Mary Anne Misses Logan	Martin, Ann M.	4.3	4.0
6542 EN	Mary Anne Saves the Day	Martin, Ann M.	3.7	4.0
6543 EN	Mary Anne vs. Logan	Martin, Ann M.	4.0	4.0
2477 EN	Mary, Bloody Mary	Meyer, Carolyn	6.3	8.0

1531 EN	Mary Cassatt	Venezia, Mike	4.7	0.5
2155 EN	Mary Cassatt (The Life and Work Of...)	Giesecke, Ernestine	3.4	0.5
32526 EN	Mary Geddy's Day	Waters, Kate	3.7	0.5
828 EN	Mary McLeod Bethune: A Great American Educator	McKissack, Patricia C.	6.0	2.0
54 EN	Mary Poppins	Travers, P.L.	6.1	6.0
58029 EN	Mary, Queen of Scots: Queen Without a Country	Lasky, Kathryn	6.0	6.0
36084 EN	Mary Todd Lincoln: Tragic First Lady of the Civil War	Hull, Mary E.	8.5	3.0
121284 EN	Mary Tudor: Courageous Queen or Bloody Mary?	Buchanan, Jane	5.5	2.0
103520 EN	Maryland	Labella, Susan	2.2	0.5
7820 EN	Maryland (America the Beautiful)	Kent, Deborah	8.6	3.0
12420 EN	Maryland (From Sea to Shining Sea)	Fradin, Dennis B.	4.4	1.0
26206 EN	Maryland (Hello U.S.A.)	Johnston, Joyce	6.5	1.0
26394 EN	Mask, The	Bunting, Eve	4.1	1.0
6819 EN	Masked Monkey, The	Dixon, Franklin W.	4.9	5.0
62845 EN	Massachusetts	De Capua, Sarah	2.9	0.5
7821 EN	Massachusetts (America the Beautiful)	Kent, Deborah	8.7	3.0
12421 EN	Massachusetts (From Sea to Shining Sea)	Fradin, Dennis B.	5.4	1.0
26207 EN	Massachusetts (Hello U.S.A.)	Warner, J.F.	6.8	1.0
55 EN	Master Puppeteer, The	Paterson, Katherine	5.4	7.0
139031 EN	Masters of Disaster	Paulsen, Gary	6.5	3.0
56 EN	Matchlock Gun, The	Edmonds, Walter D.	5.1	1.0
1653 EN	Materials and Processes (Straightforward Science)	Riley, Peter	5.4	1.0

104421 EN	Mates, Dates and Chocolate Cheats	Hopkins, Cathy	4.7	5.0
67347 EN	Mates, Dates and Cosmic Kisses	Hopkins, Cathy	3.8	4.0
71217 EN	Mates, Dates, and Designer Divas	Hopkins, Cathy	4.0	4.0
105402 EN	Mates, Dates and Diamond Destiny	Hopkins, Cathy	4.3	6.0
88136 EN	Mates, Dates and Great Escapes	Hopkins, Cathy	4.5	5.0
67348 EN	Mates, Dates and Inflatable Bras	Hopkins, Cathy	3.9	4.0
77822 EN	Mates, Dates and Mad Mistakes	Hopkins, Cathy	4.2	5.0
81348 EN	Mates, Dates and Sequin Smiles	Hopkins, Cathy	4.4	5.0
106772 EN	Mates, Dates and Sizzling Summers	Hopkins, Cathy	4.0	6.0
74319 EN	Mates, Dates, and Sleepover Secrets	Hopkins, Cathy	3.9	4.0
76724 EN	Mates, Dates, and Sole Survivors	Hopkins, Cathy	4.2	5.0
85914 EN	Mates, Dates and Tempting Trouble	Hopkins, Cathy	4.5	7.0
12474 EN	Math Curse	Scieszka, Jon	3.7	0.5
77411 EN	Math Fables	Tang, Greg	4.3	0.5
43693 EN	Math Wiz, The	Duffey, Betsy	3.9	1.0
49986 EN	Mathew Brady: Photographer of the Civil War	Pflueger, Lynda	8.2	3.0
5429 EN	Matilda	Dahl, Roald	5.0	6.0
43469 EN	Matilda Bone	Cushman, Karen	5.7	5.0
133930 EN	Matt Hardy	Nemeth, Jason D.	4.8	0.5
118124 EN	Matter	Manolis, Kay	3.2	0.5
64233 EN	Matter and Energy: Principles of Matter and Thermodynamics	Fleisher, Paul	7.0	2.0

12524 EN	Matter of Conscience: The Trial of Anne Hutchinson, A	Nichols, Joan Kane	6.2	2.0
78140 EN	Matter of Trust, A	Schraff, Anne	4.6	3.0
86313 EN	Matthew A.B.C.	Catalanotto, Peter	2.0	0.5
101373 EN	Matthew Henson: Arctic Adventurer	Hoena, B.A.	3.9	0.5
6126 EN	Matthew's Dream	Lionni, Leo	3.1	0.5
7528 EN	Maui-Maui (Original Text)	Cosgrove, Stephen	4.9	0.5
29211 EN	Maurice Sendak (Young at Heart)	Berg, Julie	5.3	1.0
45148 EN	Max Cleans Up	Wells, Rosemary	2.6	0.5
15800 EN	Max's Dragon Shirt	Wells, Rosemary	2.5	0.5
76701 EN	Max's Logbook	Moss, Marissa	3.7	1.0
30694 EN	Max the Mighty	Philbrick, Rodman	5.0	5.0
6429 EN	Maxie, Rosie and Earl: Partners in Grime	Park, Barbara	3.8	2.0
5525 EN	May I Bring a Friend?	deRegniers, Beatrice Schenk	2.7	0.5
13484 EN	Maya (First Book), The	Greene, Jacqueline D.	7.1	1.0
24802 EN	Maya (Technology in the Time of), The	Crosner, Judith	6.8	1.0
7427 EN	Maya, The	McKissack, Patricia C.	4.4	0.5
51460 EN	Mayans (Lost Civilizations), The	Kallen, Stuart A.	10.0	6.0
67595 EN	Mayflower Compact, The	Whitcraft, Melissa	6.8	1.0
116909 EN	Mayflower Treasure Hunt	Roy, Ron	4.1	2.0
125985 EN	Maze of Bones, The	Riordan, Rick	4.3	7.0
28488 EN	Maze, The	Hobbs, Will	5.0	7.0

17725 EN	Mazel and Shlimazel or the Milk of a Lioness	Singer, Isaac Bashevis	5.6	1.0
30672 EN	McBroom Tells the Truth	Fleischman, Sid	3.9	0.5
9036 EN	McElligot's Pool	Seuss, Dr.	3.6	0.5
71397 EN	McMahons: Vince McMahon and Family, The	Kaelberer, Angie Peterson	5.0	1.0
11479 EN	McMummy	Byars, Betsy	4.2	4.0
10617 EN	Me and My Veggies	Whitlatch, Isaac	4.9	0.5
625 EN	Me and the Terrible Two	Conford, Ellen	4.2	3.0
674 EN	Me, Mop, and the Moondance Kid	Myers, Walter Dean	3.9	5.0
71260 EN	Me Oh Maya	Scieszka, Jon	3.6	1.0
7284 EN	Me Too!	Mayer, Mercer	1.5	0.5
71437 EN	Meanest Doll in the World, The	Martin/Godwin	4.6	5.0
19888 EN	Meanest Thing to Say, The	Cosby, Bill	2.2	0.5
9779 EN	Meanwhile Back at the Ranch	Noble, Trinka Hakes	3.5	0.5
26720 EN	Measuring Penny	Leedy, Loreen	3.2	0.5
36811 EN	Meat and Protein Group (The Food Guide Pyramid), The	Frost, Helen	2.5	0.5
82450 EN	Medical Marvels: A Chapter Book	Nichols, Catherine	4.8	0.5
9557 EN	Medieval Castle, A	MacDonald, Fiona	7.8	1.0
82441 EN	Meditation	Andrews, Linda Wasmer	6.4	2.0
145649 EN	Medusa Plot, The	Korman, Gordon	5.3	7.0
7682 EN	Meet Addy	Porter, Connie	4.0	1.0
61325 EN	Meet Christopher Columbus	Kay, James T. de	3.3	1.0
11382 EN	Meet Danitra Brown	Grimes, Nikki	3.4	0.5

6430 EN	Meet Felicity	Tripp, Valerie	4.2	1.0
17632 EN	Meet Josefina	Tripp, Valerie	4.1	2.0
118247 EN	Meet Julie	McDonald, Megan	4.5	2.0
37031 EN	Meet Kit	Tripp, Valerie	4.5	2.0
54168 EN	Meet Martin Luther King, Jr.	Kay, James T. de	3.9	1.0
426 EN	Meet Molly	Tripp, Valerie	4.2	1.0
2992 EN	Meet My Grandmother: She's a Supreme Court Justice	McElroy/O'Connor	5.3	0.5
130512 EN	Meet President Barack Obama	Falk, Laine	2.2	0.5
427 EN	Meet Samantha	Adler, Susan S.	3.8	1.0
8392 EN	Meet the Amish (Peoples of North America)	Israel, Fred	9.1	2.0
25088 EN	Meet the Boxcar Children	Warner, Gertrude Chandler	2.3	0.5
84287 EN	Meet the Gecko	Van Draanen, Wendelin	3.4	2.0
102111 EN	Megan Meade's Guide to the McGowan Boys	Brian, Kate	4.4	9.0
63012 EN	Memorial Day (Rookie Read-About Holidays)	Cotton, Jacqueline S.	3.7	0.5
19024 EN	Men, Microscopes, and Living Things	Shippen, Katherine B.	8.3	7.0
18561 EN	Mercury (Gateway Solar System)	Vogt, Gregory L.	6.4	0.5
107765 EN	Mercy Watson Fights Crime	DiCamillo, Kate	2.6	0.5
106376 EN	Mercy Watson Goes for a Ride	DiCamillo, Kate	2.7	0.5
123159 EN	Mercy Watson Thinks Like a Pig	DiCamillo, Kate	2.8	0.5
88160 EN	Mercy Watson to the Rescue	DiCamillo, Kate	2.7	0.5
8476 EN	Mermaid Tales from Around the World	Osborne, Mary Pope	5.3	2.0
5526 EN	Merry Christmas, Amelia Bedelia	Parish, Peggy	2.1	0.5

9385 EN	Merry Christmas, Dear Dragon	Hillert, Margaret	0.8	0.5
5430 EN	Merry Christmas from Betsy	Haywood, Carolyn	3.9	2.0
40602 EN	Merry Christmas Mom and Dad	Mayer, Mercer	2.4	0.5
134424 EN	Mesa Verde Cliff Dwellers: An...Soto Archaeology Adventure, The	Collins, Terry	3.9	0.5
18976 EN	Message, The	Applegate, K.A.	3.9	4.0
77348 EN	Messenger	Lowry, Lois	4.9	5.0
9326 EN	Messy Bessey	McKissack, Patricia C.	2.0	0.5
26934 EN	Messy Bessey and the Birthday Overnight	McKissack, Patricia/Fredrick	2.3	0.5
9327 EN	Messy Bessey's Closet	McKissack, Patricia C.	1.7	0.5
46625 EN	Messy Bessey's Family Reunion	McKissack, Patricia/Fredrick	2.4	0.5
9328 EN	Messy Bessey's Garden	McKissack, Patricia C.	0.8	0.5
26931 EN	Messy Bessey's Holidays	McKissack, Patricia/Fredrick	2.3	0.5
26935 EN	Messy Bessey's School Desk	McKissack, Patricia/Fredrick	2.5	0.5
62835 EN	Messy Lot (Rookie Choices), The	Brimner, Larry Dane	2.2	0.5
31090 EN	Metropolitan Cow	Egan, Tim	3.8	0.5
31286 EN	Mexican-American War (World History), The	Nardo, Don	10.0	5.0
27012 EN	Mexico (Enchantment of the World)	Stein, R. Conrad	7.2	2.0
5131 EN	Mexico (New True Books)	Jacobsen, Karen	3.7	0.5
15980 EN	Mexico: The Culture	Kalman, Bobbie	6.7	1.0
15981 EN	Mexico: The Land	Kalman, Bobbie	7.1	1.0
15982 EN	Mexico: The People	Kalman, Bobbie	6.6	1.0

36956 EN	Miami Dolphins (NFL Today)	Nelson, Julie	6.7	1.0
133950 EN	Michael Jackson: King of Pop	Pratt, Mary K.	7.4	2.0
31525 EN	Michael Jordan	Lovitt, Chip	6.9	8.0
85865 EN	Michael Phelps	Zuehlke, Jeffrey	4.2	0.5
1545 EN	Michelangelo	Venezia, Mike	5.0	0.5
26278 EN	Michelle Kwan: Champion on Ice	Gatto, Kimberly	5.7	1.0
129471 EN	Michelle Obama	Wheeler, Jill C.	4.8	0.5
74370 EN	Michigan	Mader, Jan	2.6	0.5
7822 EN	Michigan (America the Beautiful)	Stein, R. Conrad	8.1	3.0
12422 EN	Michigan (From Sea to Shining Sea)	Fradin, Dennis B.	5.0	1.0
26208 EN	Michigan (Hello U.S.A.)	Sirvaitis, Karen	7.2	1.0
11480 EN	Mick Harte Was Here	Park, Barbara	4.5	2.0
68470 EN	Mickey & Me: A Baseball Card Adventure	Gutman, Dan	4.3	4.0
43938 EN	Micromonsters: Life Under the Microscope	Maynard, Christopher	5.7	1.0
11088 EN	Microorganisms: The Unseen World (Our Living World)	Ricciuti, Edward	7.9	2.0
5579 EN	Microscopes and Telescopes (New True Books)	Wilkin, Fred	4.9	0.5
13737 EN	Middle Ages (History of Everyday Things), The	Caselli, Giovanni	8.2	2.0
57 EN	Middle Moffat, The	Estes, Eleanor	4.6	6.0
10786 EN	Middle of Somewhere, The	Gordon, Sheila	4.6	5.0
68471 EN	Midnight for Charlie Bone	Nimmo, Jenny	4.8	10.0
483 EN	Midnight Fox, The	Byars, Betsy	4.9	4.0
6372 EN	Midnight Horse, The	Fleischman, Sid	4.2	1.0

34516 EN	Midnight Magic	Avi	4.7	6.0
17578 EN	Midnight on the Moon	Osborne, Mary Pope	2.8	1.0
16717 EN	Midsummer Night's Dream, A	Shakespeare, William	10.9	3.0
26794 EN	Midwestern Corn Festival: Ears Everywhere, A	Gabbert, Lisa	4.6	0.5
11553 EN	Midwife's Apprentice, The	Cushman, Karen	6.0	3.0
5484 EN	Mike Mulligan and His Steam Shovel	Burton, Virginia Lee	4.4	0.5
1766 EN	Miles Davis	Crisp, George R.	7.7	5.0
125690 EN	Miley Cyrus/Hannah Montana	Magid, Jennifer	4.7	1.0
9780 EN	Milk Makers, The	Gibbons, Gail	4.1	0.5
68228 EN	Milk to Ice Cream	Snyder, Inez	1.3	0.5
71828 EN	Milkweed	Spinelli, Jerry	3.6	7.0
102800 EN	Millard Fillmore: Thirteenth President	Venezia, Mike	5.4	0.5
73256 EN	Millicent Min, Girl Genius	Yee, Lisa	5.8	8.0
26736 EN	Million Dollar Shot, The	Gutman, Dan	4.2	3.0
133416 EN	Million-Dollar Throw	Lupica, Mike	5.4	8.0
65738 EN	Milly and the Macy's Parade	Corey, Shana	3.6	0.5
57051 EN	Milo's Hat Trick	Agee, Jon	2.4	0.5
26986 EN	Milton Hershey Chocolate King Town Builder	Simon, Charnan	4.8	0.5
122010 EN	Mind Readers: Science Examines ESP	Tilden, Thomasine E. Lewis	5.3	1.0
35636 EN	Mindquakes: Stories to Shatter Your Brain	Shusterman, Neal	5.2	5.0
9637 EN	Mine for Keeps	Little, Jean	5.1	7.0

125663 EN	Minerals	Pellant, Chris	4.5	0.5
16145 EN	Minerva Louise at School	Stoeke, Janet Morgan	1.7	0.5
11178 EN	Ming Lo Moves the Mountain	Lobel, Arnold	3.6	0.5
2108 EN	Mink, a Fink, a Skating Rink: What Is a Noun?, A	Cleary, Brian P.	3.3	0.5
6479 EN	Minn of the Mississippi	Holling, Holling Clancy	5.6	3.0
103521 EN	Minnesota	Dolan, Sean	2.4	0.5
7823 EN	Minnesota (America the Beautiful)	Stein, R. Conrad	8.0	3.0
12423 EN	Minnesota (From Sea to Shining Sea)	Fradin, Dennis/Judith	4.3	1.0
26209 EN	Minnesota (Hello U.S.A.)	Porter, A.P.	6.3	1.0
36957 EN	Minnesota Vikings (NFL Today)	Nelson, Julie	7.2	1.0
125224 EN	Minnesota Vikings, The	Stewart, Mark	5.6	1.0
16647 EN	Minty: A Story of Young Harriet Tubman	Schroeder, Alan	3.6	0.5
110893 EN	Miracle on 49th Street	Lupica, Mike	4.7	8.0
41559 EN	Miracle's Boys	Woodson, Jacqueline	4.3	3.0
745 EN	Miracle Worker, The	Gibson, William	5.2	4.0
59 EN	Miracles on Maple Hill	Sorensen, Virginia	4.9	7.0
102971 EN	Miraculous Journey of Edward Tulane, The	DiCamillo, Kate	4.4	2.0
5027 EN	Mirandy and Brother Wind	McKissack, Patricia C.	3.6	0.5
6335 EN	Mirette on the High Wire	McCully, Emily Arnold	3.6	0.5
26395 EN	Mirror Planet, The	Bunting, Eve	3.6	1.0
41284 EN	Miserable Mill, The	Snicket, Lemony	6.2	5.0
278 EN	Mishmash	Cone, Molly	4.2	2.0

41946 EN	Miss Alaineus: A Vocabulary Disaster	Frasier, Debra	5.3	0.5
45440 EN	Miss Bindergarten Gets Ready for Kindergarten	Slate, Joseph	1.5	0.5
79640 EN	Miss Daisy Is Crazy!	Gutman, Dan	4.3	1.0
126 EN	Miss Hickory	Bailey, Carolyn Sherwin	5.9	4.0
110169 EN	Miss Holly Is Too Jolly!	Gutman, Dan	4.0	1.0
135631 EN	Miss Laney Is Zany!	Gutman, Dan	3.5	1.0
102956 EN	Miss Lazar Is Bizarre!	Gutman, Dan	3.8	1.0
59434 EN	Miss Malarkey Doesn't Live in Room 10	Finchler, Judy	2.4	0.5
12031 EN	Miss Mopp's Lucky Day	McGuire, Leslie	2.6	0.5
21393 EN	Miss Nelson Has a Field Day	Allard, Harry	3.0	0.5
6130 EN	Miss Nelson Is Back	Allard, Harry	2.7	0.5
5028 EN	Miss Rumphius	Cooney, Barbara	3.8	0.5
84980 EN	Miss Small Is off the Wall!	Gutman, Dan	3.6	1.0
32521 EN	Miss Spider's New Car	Kirk, David	2.9	0.5
77006 EN	Miss Spider's Sunny Patch Kids	Kirk, David	2.9	0.5
45876 EN	Miss Spider's Tea Party	Kirk, David	3.9	0.5
26730 EN	Miss Spider's Wedding	Kirk, David	4.3	0.5
116359 EN	Miss Spitfire: Reaching Helen Keller	Miller, Sarah	5.8	8.0
117089 EN	Miss Suki Is Kooky!	Gutman, Dan	3.8	1.0
76995 EN	Missiles and Rockets	Dartford, Mark	6.1	1.0
109663 EN	Missing	Spirn, M. Sobel	3.2	1.0

5671 EN	Missing Chums, The	Dixon, Franklin W.	5.2	5.0
8539 EN	Missing 'Gator of Gumbo Limbo, The	George, Jean Craighead	4.6	4.0
6673 EN	Missing May	Rylant, Cynthia	5.3	3.0
46482 EN	Missing Mummy, The	Roy, Ron	4.0	1.0
51330 EN	Missing Piece Meets the Big O, The	Silverstein, Shel	2.4	0.5
64187 EN	Missing Piece, The	Silverstein, Shel	3.2	0.5
13774 EN	Missing Pieces	Mazer, Norma Fox	3.7	5.0
88153 EN	Missing Pieces	Jenkins, Jerry B.	4.2	4.0
5277 EN	Missing Since Monday	Martin, Ann M.	4.3	5.0
7381 EN	Missing Tooth, The	Cole, Joanna	1.9	0.5
7824 EN	Mississippi (America the Beautiful)	Carson, Robert	8.0	3.0
5431 EN	Mississippi Bridge	Taylor, Mildred D.	4.2	1.0
26210 EN	Mississippi (Hello U.S.A.)	Ready, Anna	6.5	1.0
103522 EN	Missouri	Taylor-Butler, Christine	2.5	0.5
7825 EN	Missouri (America the Beautiful)	Sanford, William	7.3	3.0
12425 EN	Missouri (From Sea to Shining Sea)	Fradin, Dennis/Judith	4.1	1.0
26211 EN	Missouri (Hello U.S.A.)	LaDoux, Rita C.	6.0	1.0
78034 EN	Missy Violet and Me	Hathaway, Barbara	5.2	2.0
70137 EN	Mister Monday	Nix, Garth	5.9	12.0
78975 EN	Mister Seahorse	Carle, Eric	2.5	0.5
12088 EN	Mistletoe and the Baobab Tree	Huriet, Genevieve	3.6	0.5

60 EN	Misty of Chincoteague	Henry, Marguerite	5.3	4.0
6336 EN	Mitch and Amy	Cleary, Beverly	6.2	6.0
6131 EN	Mitten, The	Brett, Jan	3.9	0.5
12331 EN	Mitzi, Molly, and Max the Kittens (Real Baby Animals)	Buck, Gisela/Siegfried	2.7	0.5
279 EN	Mitzi's Honeymoon with Nana Potts	Williams, Barbara	4.0	3.0
41542 EN	Moby Dick (Saddleback Classics)	Melville/Lorimer	4.6	2.0
138972 EN	Mockingjay	Collins, Suzanne	5.3	15.0
11280 EN	Model Crime, A	Keene, Carolyn	4.5	4.0
12287 EN	Modern Astronomy	Asimov, Isaac	6.9	0.5
61 EN	Moffats, The	Estes, Eleanor	5.2	6.0
485 EN	Molly Learns a Lesson	Tripp, Valerie	3.7	1.0
69127 EN	Molly Moon's Incredible Book of Hypnotism	Byng, Georgia	5.5	12.0
5029 EN	Molly's Pilgrim	Cohen, Barbara	3.0	0.5
675 EN	Molly's Surprise	Tripp, Valerie	3.6	1.0
5235 EN	Molly Saves the Day	Tripp, Valerie	3.7	1.0
7382 EN	Molly the Brave and Me	O'Connor, Jane	2.0	0.5
9460 EN	Momo's Kitten	Yashima, Mitsu	3.8	0.5
76919 EN	Monaco (Enchantment of the World)	Hintz, Martin	8.5	4.0
53918 EN	Monarch Butterfly	Gibbons, Gail	3.4	0.5
60907 EN	Monday's Troll	Prelutsky, Jack	6.0	0.5
116912 EN	Monday with a Mad Genius	Osborne, Mary Pope	3.8	2.0
1546 EN	Monet	Venezia, Mike	4.5	0.5
8727 EN	Money Game, The	Ericson, David	2.7	1.0

57597 EN	Money Hungry	Flake, Sharon G.	4.2	4.0
5581 EN	Money (New True Books)	Elkin, Benjamin	4.1	0.5
62827 EN	Money Trouble (Rookie Choices)	Brimner, Larry Dane	1.7	0.5
5909 EN	Monkey Island	Fox, Paula	5.0	5.0
7383 EN	Monkey-Monkey's Trick	McKissack, Patricia C.	2.1	0.5
6932 EN	Monkey See. Monkey Do.	DeClements, Barthe	4.1	5.0
80280 EN	Monkeys	Murray, Julie	2.9	0.5
29945 EN	Monster	Myers, Walter Dean	5.1	5.0
8974 EN	Monster at Loch Ness	Berke, Sally	4.6	1.0
9613 EN	Monster Blood	Stine, R.L.	4.1	3.0
9614 EN	Monster Blood II	Stine, R.L.	3.6	3.0
9615 EN	Monster Blood III	Stine, R.L.	3.2	3.0
125397 EN	Monster Truck Racing	Spalding, Lee-Anne T.	5.0	0.5
58942 EN	Monster Trucks	Nelson, Kristin L.	2.2	0.5
121333 EN	Monster Trucks	Manolis, Kay	1.5	0.5
58756 EN	Monster Trucks (The Need for Speed)	Johnstone, Michael	7.0	1.0
8270 EN	Monster Vehicles (Cruisin')	Atkinson, E.J.	4.3	1.0
52169 EN	Monster Who Ate My Peas, The	Schnitzlein, Danny	3.6	0.5
9481 EN	Monsters	Hoban, Russell	3.5	0.5
5432 EN	Monsters of Marble Avenue, The	Gondosch, Linda	2.9	1.0
21377 EN	Monsters' Test, The	Heinz, Brian J.	3.5	0.5

74371 EN	Montana	Trumbauer, Lisa	2.3	0.5
7826 EN	Montana (America the Beautiful)	Heinrichs, Ann	8.3	3.0
12426 EN	Montana (From Sea to Shining Sea)	Fradin, Dennis/Judith	4.6	1.0
26212 EN	Montana (Hello U.S.A.)	Ladoux, Rita C.	6.4	1.0
104649 EN	Montgomery Bus Boycott, The	O'Hern, Kerri	4.8	0.5
58943 EN	Months	Nelson, Robin	2.0	0.5
56668 EN	Months (Capital Letters)	Rondeau, Amanda	1.2	0.5
104776 EN	Montmorency and the Assassins	Updale, Eleanor	6.0	15.0
87256 EN	Montmorency on the Rocks: Doctor, Aristocrat, Murderer?	Updale, Eleanor	6.3	12.0
77128 EN	Montmorency: Thief, Liar, Gentleman?	Updale, Eleanor	7.4	8.0
6933 EN	Monument, The	Paulsen, Gary	4.9	3.0
15842 EN	Moon Bridge, The	Savin, Marcia	3.9	5.0
6176 EN	Moon Flights (New True Books)	Fradin, Dennis B.	5.3	0.5
140091 EN	Moon over Manifest	Vanderpool, Clare	5.3	12.0
126064 EN	Moon Over Star, The	Aston, Dianna Hutts	4.3	0.5
71690 EN	Moon (Revised Edition), The	Simon, Seymour	4.4	0.5
85831 EN	Moon Runner	Marsden, Carolyn	4.4	2.0
5132 EN	Moon, Sun and Stars (New True Books)	Lewellen, John	2.8	0.5
12177 EN	Moon, The	Asimov, Isaac	5.2	0.5
101436 EN	Moon, The	Law, Felicia	2.4	0.5
75039 EN	Moon (Watts Library), The	Carruthers, Margaret W.	7.1	1.0

19200 EN	Moon Window	Curry, Jane Louise	5.9	6.0
82890 EN	Moondog	Hoffman/Martin	4.8	0.5
374 EN	Moonlight Man, The	Fox, Paula	5.1	6.0
36031 EN	Moonlight Man, The	Wright, Betty Ren	4.7	5.0
129309 EN	Moonlight on the Magic Flute	Osborne, Mary Pope	3.7	2.0
28012 EN	Moonstruck: The True Story of the Cow Who Jumped over the Moon	Choldenko, Gennifer	3.5	0.5
15500 EN	Moorchild, The	McGraw, Eloise Jarvis	5.5	9.0
100957 EN	Moose Crossing	Greene, Stephanie	2.7	0.5
12250 EN	Moose for Kids/Moose Magic for Kids	Fair, Jeff	5.1	1.0
56679 EN	Moose Is in the Mousse, The	Scheunemann, Pam	0.9	0.5
14358 EN	Moose (Nature's Children)	Ross, Judy	5.2	0.5
15696 EN	Moray Eels (Naturebooks)	Rothaus, Don P.	6.1	0.5
44264 EN	More More More, Said the Baby	Williams, Vera B.	2.5	0.5
86414 EN	More or Less	Murphy, Stuart J.	2.4	0.5
18776 EN	More Scary Stories to Tell in the Dark	Schwartz, Alvin	4.7	1.0
61016 EN	More, the Merrier, The	Mazer, Anne	3.3	2.0
6674 EN	Morning Girl	Dorris, Michael	4.9	2.0
29956 EN	Morning Is a Long Time Coming	Greene, Bette	6.4	10.0
44093 EN	Morning, Noon, and Night	George, Jean Craighead	2.5	0.5
27020 EN	Morocco (Enchantment of the World)	Blauer/Lauré	7.5	3.0
27510 EN	Moses Goes to a Concert	Millman, Isaac	3.3	0.5

59888 EN	Mosquitoes	Murray, Julie	3.8	0.5
6688 EN	Mossflower	Jacques, Brian	5.1	17.0
20732 EN	Most Wanted	Cray, Jordan	3.6	5.0
127487 EN	Mostly True Adventures of Homer P. Figg, The	Philbrick, Rodman	5.6	7.0
7582 EN	Mother for Choco, A	Kasza, Keiko	2.2	0.5
115951 EN	Mother Goose Numbers on the Loose	Dillon, Leo	3.7	0.5
11029 EN	Mother Jones and the March of the Mill Children	Colman, Penny	6.6	1.0
36009 EN	Mother's Day Mice, The	Bunting, Eve	3.0	0.5
25382 EN	Mother Teresa: Helping the Poor (Updated)	Jacobs, William Jay	6.1	1.0
61140 EN	Mother to Tigers	Lyon, George Ella	4.0	0.5
127313 EN	Mother, You're the Best! (but Sister, You're a Pest!)	deGroat, Diane	2.9	0.5
4863 EN	Motocross (Action Sports Library)	Italia, Bob	5.2	0.5
118859 EN	Motocross Brother (Home Run)	Hado, Eric	3.6	4.0
117994 EN	Motocross Racing	David, Jack	3.3	0.5
57068 EN	Motor Graders (Big Yellow Machines)	Eick, Jean	4.4	0.5
4466 EN	Motorbikes (Need for Speed)	Raby/Nix	5.9	1.0
69257 EN	Motorcycles	Miller, Heather	1.8	0.5
8272 EN	Motorcycles (Cruisin')	Kahaner, Ellen	5.2	1.0
16372 EN	Motorcycles (Transportation)	Ready, Dee	2.2	0.5
13318 EN	Motorcycles (Traveling Machines)	Cooper, Jason	4.3	0.5
69989 EN	Mount Olympus Basketball	O'Malley, Kevin	3.0	0.5

4856 EN	Mountain Biking (Action Sports Library)	Italia, Bob	5.3	0.5
28924 EN	Mountain Biking (Fantastic Book Of)	Richards, Brant	5.8	0.5
67695 EN	Mountain Biking (X-Treme Outdoors)	Weintraub, Aileen	5.3	1.0
9179 EN	Mountain Boy	Josephs, Anna	5.0	0.5
12140 EN	Mountain Gorillas and Their Young	Harrison, Virginia	4.2	0.5
12141 EN	Mountain Gorillas in Danger	Ritchie, Rita	4.9	0.5
16142 EN	Mountain Wedding	Gibbons, Faye	4.2	0.5
108229 EN	Mountains	Green, Emily K.	2.1	0.5
5582 EN	Mountains (New True Books)	Stone, Lynn M.	3.5	0.5
182 EN	Mouse and the Motorcycle, The	Cleary, Beverly	5.1	3.0
30846 EN	Mouse Practice	McCully, Emily Arnold	1.9	0.5
42606 EN	Mouse's First Christmas	Thompson, Lauren	2.1	0.5
44381 EN	Mousery, The	Pomerantz, Charlotte	3.7	0.5
775 EN	Moves Make the Man, The	Brooks, Bruce	5.4	11.0
138803 EN	Movie For Dogs	Duncan, Lois	5.3	6.0
31188 EN	Movie Star Mystery, The	Warner, Gertrude Chandler	3.7	2.0
48501 EN	Mozart (Lives and Times)	Lynch, Wendy	3.2	0.5
7012 EN	Mozart Season, The	Wolff, Virginia Euwer	4.5	10.0
9678 EN	Mr. Baseball	Hooks, William	2.5	0.5
101363 EN	Mr. Chickee's Funny Money	Curtis, Christopher Paul	5.3	5.0
103837 EN	Mr. Docker Is off His Rocker!	Gutman, Dan	3.6	1.0
126512 EN	Mr. Granite Is from Another Planet!	Gutman, Dan	3.7	1.0

87383 EN	Mr. Hynde Is out of His Mind	Gutman, Dan	3.8	1.0
79641 EN	Mr. Klutz Is Nuts!	Gutman, Dan	4.4	1.0
53459 EN	Mr. Lincoln's Way	Polacco, Patricia	3.7	0.5
19057 EN	Mr. Lincoln's Whiskers	Winnick, Karen	2.7	0.5
119702 EN	Mr. Louie Is Screwy!	Gutman, Dan	3.6	1.0
112348 EN	Mr. Macky Is Wacky!	Gutman, Dan	3.7	1.0
83510 EN	Mr. Maxwell's Mouse	Asch, Frank	4.3	0.5
627 EN	Mr. Mysterious & Company	Fleischman, Sid	4.7	5.0
58 EN	Mr. Popper's Penguins	Atwater, Richard/Florence	5.6	3.0
16867 EN	Mr. Rabbit and the Lovely Present	Zolotow, Charlotte	2.3	0.5
18777 EN	Mr. Revere and I	Lawson, Robert	7.5	5.0
126993 EN	Mr. Sunny Is Funny!	Gutman, Dan	3.5	1.0
11481 EN	Mr. Tucket	Paulsen, Gary	5.0	4.0
101364 EN	Mrs. Cooney Is Loony!	Gutman, Dan	3.5	1.0
124641 EN	Mrs. Dole Is out of Control!	Gutman, Dan	3.9	1.0
62 EN	Mrs. Frisby and the Rats of NIMH (The Secret of NIMH)	O'Brien, Robert C.	5.1	8.0
132890 EN	Mrs. Jafee Is Daffy!	Gutman, Dan	3.6	1.0
7684 EN	Mrs. Katz and Tush	Polacco, Patricia	3.1	0.5
105639 EN	Mrs. Kormel Is Not Normal!	Gutman, Dan	3.8	1.0
572 EN	Mrs. Mike	Freedman, Benedict	5.3	16.0
109528 EN	Mrs. Patty Is Batty!	Gutman, Dan	3.8	1.0
63 EN	Mrs. Piggle-Wiggle	MacDonald, Betty	5.2	3.0

34688 EN	Mrs. Piggle-Wiggle's Farm	MacDonald, Betty	4.9	4.0
36025 EN	Mrs. Piggle-Wiggle's Magic	MacDonald, Betty	5.5	5.0
83937 EN	Mrs. Roopy Is Loopy!	Gutman, Dan	3.9	1.0
78818 EN	Mrs. Watson Wants Your Teeth	McGhee, Alison	2.4	0.5
118271 EN	Mrs. Yonkers Is Bonkers!	Gutman, Dan	3.9	1.0
115027 EN	Ms. Coco Is Loco!	Gutman, Dan	3.9	1.0
83938 EN	Ms. Hannah Is Bananas!	Gutman, Dan	3.6	1.0
121150 EN	Ms. Krup Cracks Me Up!	Gutman, Dan	3.5	1.0
101365 EN	Ms. LaGrange Is Strange!	Gutman, Dan	3.8	1.0
120595 EN	Ms. McCaw Learns to Draw	Zemach, Kaethe	3.8	0.5
109319 EN	Ms. Todd Is Odd!	Gutman, Dan	3.9	1.0
17328 EN	Much Bigger Than Martin	Kellogg, Steven	2.5	0.5
5030 EN	Mufaro's Beautiful Daughters	Step toe, John	4.3	0.5
7534 EN	Muffin Muncher (Original Text), The	Cosgrove, Stephen	5.1	0.5
34562 EN	Muffy's Secret Admirer	Brown/Krensky	3.3	1.0
429 EN	Muggie Maggie	Cleary, Beverly	4.5	1.0
8301 EN	Muhammad Ali (Black Americans of Achievement)	Rummel, Jack	8.4	4.0
11827 EN	Multicultural Portrait of Colonial Life, A	Washburne, Carolyn Kott	9.0	5.0
11832 EN	Multicultural Portrait of the Civil War, A	Piggins, Carol Ann	8.8	4.0
46792 EN	Multimedia Magic (Watts Library)	Perry, Robert L.	8.5	1.0
41947 EN	Mummies, Bones, & Body Parts	Wilcox, Charlotte	6.4	1.0

10644 EN	Mummies in the Morning	Osborne, Mary Pope	2.7	1.0
9781 EN	Mummies Made in Egypt	Aliki	5.2	0.5
8478 EN	Mummies & Their Mysteries	Wilcox, Charlotte	6.8	1.0
44144 EN	Mummies, Tombs, and Treasures	Perl, Lila	7.9	3.0
52017 EN	Mummy	Cooney, Caroline B.	5.6	8.0
52574 EN	Muncha! Muncha! Muncha!	Fleming, Candace	2.4	0.5
131871 EN	Murder at Midnight	Avi	4.3	5.0
20124 EN	Murdered, My Sweet	Nixon, Joan Lowery	4.6	6.0
36781 EN	Muscular System (Human Body Systems), The	Frost, Helen	2.0	0.5
61042 EN	Mush, a Dog from Space	Pinkwater, Daniel	3.2	1.0
9462 EN	Mushroom in the Rain	Ginsburg, Mirra	2.5	0.5
108845 EN	Mushroom Ring, The	Law, Felicia	2.6	0.5
76030 EN	Music, Music for Everyone	Williams, Vera B.	3.6	0.5
17783 EN	Music of Dolphins, The	Hesse, Karen	3.4	3.0
29927 EN	Musical Instruments from A to Z	Kalman, Bobbie	4.1	0.5
6496 EN	Musical Max	Kraus, Robert	2.3	0.5
14361 EN	Muskrats (Nature's Children)	Dingwall, Laima	5.4	0.5
17784 EN	Mustang Flats	Wisler, G. Clifton	4.4	4.0
10581 EN	Mustang, Wild Spirit of the West	Henry, Marguerite	5.3	7.0
280 EN	Mustard	Graeber, Charlotte	3.1	1.0
42588 EN	Mutation, The	Applegate, K.A.	4.1	3.0

20280 EN	Mutt in the Iron Muzzle, The	Friedman, Michael Jan	4.5	4.0
59889 EN	Mutts	Murray, Julie	2.8	0.5
15185 EN	Mutts (Dogs)	Kallen, Stuart A.	3.4	0.5
45154 EN	My America: A Poetry Atlas of the United States	Hopkins, Lee Bennett	4.9	1.0
14954 EN	My Best Friend Is Invisible	Stine, R.L.	2.8	2.0
46864 EN	My Book by Me	Rau, Dana Meachen	1.5	0.5
16398 EN	My Brother, Ant	Byars, Betsy	1.7	0.5
64452 EN	My Brother Martin: A Sister Remembers...Martin Luther King Jr.	Farris, Christine King	5.0	0.5
127 EN	My Brother Sam Is Dead	Collier, James/Christopher	4.9	7.0
329 EN	My Brother Stevie	Clymer, Eleanor	4.1	3.0
53208 EN	My Car	Barton, Byron	0.9	0.5
46820 EN	My Cat	Foley, Cate	0.9	0.5
6934 EN	My Darling, My Hamburger	Zindel, Paul	5.0	4.0
56669 EN	My Deer Is a Dear	Salzmann, Mary Elizabeth	1.3	0.5
46400 EN	My Dog	Hughes, Sarah	1.3	0.5
71388 EN	My Family Plays Music	Cox, Judy	2.6	0.5
486 EN	My Father's Dragon	Gannett, Ruth Stiles	5.6	1.0
41745 EN	My Feet	Aliki	2.2	0.5
16750 EN	My Five Senses	Aliki	2.0	0.5
281 EN	My Friend the Vampire	Sommer-Bodenburg, Angela	4.2	4.0
46402 EN	My Goldfish	Walker, Pamela	1.2	0.5
46821 EN	My Guinea Pig	Hughes, Sarah	1.0	0.5

9616 EN	My Hairiest Adventure	Stine, R.L.	3.5	3.0
41018 EN	My Hands	Aliki	2.4	0.5
31191 EN	My Heart Is on the Ground: The Diary of Nannie Little Rose	Rinaldi, Ann	4.3	5.0
32612 EN	My Ho-Ho-Horrible Christmas	Preiss, Pauline	3.1	1.0
28793 EN	My Life as a Fifth-Grade Comedian	Levy, Elizabeth	3.6	5.0
18778 EN	My Life in Dog Years	Paulsen, Gary	5.6	3.0
32619 EN	My Life Is a Three-Ring Circus	Dubowski, Cathy East	3.4	1.0
77399 EN	My Light	Bang, Molly	3.0	0.5
9782 EN	My Little Island	Lessac, Frane	3.6	0.5
138698 EN	My Little Phony	Harrison, Lisi	5.1	6.0
28086 EN	My Louisiana Sky	Holt, Kimberly Willis	4.6	5.0
78024 EN	My Lucky Day	Kasza, Keiko	2.3	0.5
114888 EN	My Mother the Cheerleader	Sharenow, Robert	5.1	6.0
82526 EN	My Name Is Celia: The Life of Celia Cruz	Brown, Monica	4.4	0.5
7013 EN	My Name is Sus5an Smith. The 5 is Silent.	Plummer, Louise	4.5	9.0
26629 EN	My Nine Book (My Number Books)	Moncure, Jane Belk	2.0	0.5
46404 EN	My Parakeet	Walker, Pamela	0.7	0.5
49663 EN	My Pet Cats	Engfer, LeeAnne	4.1	1.0
46626 EN	My Pinkie Finger	Franco, Betsy	1.0	0.5
6006 EN	My Prairie Christmas	Harvey, Brett	4.2	0.5
183 EN	My Robot Buddy	Slote, Alfred	3.6	1.0

11182 EN	My Shadow	Stevenson, Robert Louis	2.6	0.5
64 EN	My Side of the Mountain	George, Jean Craighead	5.2	6.0
5433 EN	My Teacher Is an Alien	Coville, Bruce	5.3	3.0
14275 EN	My Teddy Bear at Home	Jorvik, Irwin	3.5	0.5
184 EN	My Trip to Alpha I	Slote, Alfred	4.3	1.0
46822 EN	My Turtle	Foley, Cate	1.5	0.5
138647 EN	My Uncle Martin's Big Heart	Watkins, Angela Farris	4.9	0.5
5031 EN	My War with Goggle-Eyes	Fine, Anne	5.0	6.0
16859 EN	My Worst Days Diary	Altman, Suzanne	3.2	0.5
12178 EN	Mysteries of Deep Space: Black Holes, Pulsars and Quasars	Asimov, Isaac	5.9	0.5
8978 EN	Mysteries of People and Places	Emert, Phyllis	6.5	3.0
28623 EN	Mysteries of the Ancients	Innes, Brian	6.6	1.0
8977 EN	Mysteries of the Mind	Lawless, Joann	6.0	1.0
113371 EN	Mysteries of the Mummy Kids	Halls, Kelly Milner	8.1	4.0
28629 EN	Mysteries of UFOs, The	Innes, Brian	5.5	1.0
122839 EN	Mysterious Benedict Society and the Perilous Journey, The	Stewart, Trenton Lee	6.1	19.0
133674 EN	Mysterious Benedict Society and the Prisoner's Dilemma, The	Stewart, Trenton Lee	6.3	15.0
113801 EN	Mysterious Benedict Society, The	Stewart, Trenton Lee	5.6	18.0
6821 EN	Mysterious Caravan, The	Dixon, Franklin W.	4.8	5.0
7686 EN	Mysterious Cases of Mr. Pin, The	Monsell, Mary	3.9	1.0
8979 EN	Mysterious Detectives Psychics	Wilcox, Tamara	6.5	1.0
28624 EN	Mysterious Healing	Innes, Brian	5.9	1.0

12618 EN	Mysterious Microbes (Creepy Creatures)	Parker, Steve	5.7	0.5
6373 EN	Mysteriously Yours, Maggie Marmelstein	Sharmat, Marjorie Weinman	4.0	4.0
103233 EN	Mystery at Big Ben: London, England, The	Marsh, Carole	4.7	3.0
121651 EN	Mystery at Dracula's Castle: Transylvania, Romania, The	Marsh, Carole	4.6	2.0
31416 EN	Mystery at Moorsea Manor	Keene, Carolyn	5.2	4.0
118325 EN	Mystery at Mount Fuji: Tokyo, Japan, The	Marsh, Carole	4.6	2.0
17581 EN	Mystery at the Alamo, The	Warner, Gertrude Chandler	3.7	2.0
103234 EN	Mystery at the Eiffel Tower: Paris, France, The	Marsh/Kelly	4.9	3.0
105629 EN	Mystery at the Roman Colosseum: Rome, Italy, The	Marsh, Carole	5.6	3.0
5627 EN	Mystery at the Ski Jump	Keene, Carolyn	5.0	5.0
5317 EN	Mystery Behind the Wall	Warner, Gertrude Chandler	3.5	2.0
10914 EN	Mystery Bookstore, The	Warner, Gertrude Chandler	4.0	2.0
5329 EN	Mystery Cruise, The	Warner, Gertrude Chandler	3.9	2.0
5328 EN	Mystery Girl, The	Warner, Gertrude Chandler	3.5	2.0
126331 EN	Mystery in Icy Antarctica: The Frozen Continent, The	Marsh, Carole	4.8	2.0
49717 EN	Mystery in Miami Beach	Feder, Harriet K.	3.7	5.0
8980 EN	Mystery in Peru: The Lines of Nazca	McMullen, David	4.8	1.0
118326 EN	Mystery in the Amazon Rainforest: South America, The	Marsh, Carole	4.7	3.0
5316 EN	Mystery in the Sand	Warner, Gertrude Chandler	3.7	3.0
21440 EN	Mystery of King Karfu, The	Cushman, Doug	3.6	0.5
5633 EN	Mystery of the 99 Steps, The	Keene, Carolyn	5.4	5.0

105630 EN	Mystery of the Ancient Pyramid: Cairo, Egypt, The	Marsh, Carole	5.1	2.0
5628 EN	Mystery of the Brass-Bound Trunk	Keene, Carolyn	5.2	5.0
126333 EN	Mystery of the Crystal Castle: Bavaria, Germany, The	Marsh, Carole	4.4	2.0
8541 EN	Mystery of the Cupboard, The	Banks, Lynne Reid	4.9	7.0
5629 EN	Mystery of the Fire Dragon, The	Keene, Carolyn	5.5	6.0
5677 EN	Mystery of the Flying Express	Dixon, Franklin W.	5.1	5.0
9482 EN	Mystery of the Flying Orange Pumpkin, The	Kellogg, Steven	2.6	0.5
6780 EN	Mystery of the Glowing Eye	Keene, Carolyn	5.3	5.0
5324 EN	Mystery of the Hidden Painting, The	Warner, Gertrude Chandler	3.8	2.0
64590 EN	Mystery of the Hieroglyphs, The	Donoughue, Carol	6.1	1.0
10639 EN	Mystery of the Hot Air Balloon, The	Warner, Gertrude Chandler	3.5	2.0
49718 EN	Mystery of the Kaifeng Scroll	Feder, Harriet K.	3.8	4.0
9281 EN	Mystery of the Missing Cat, The	Warner, Gertrude Chandler	3.7	2.0
5326 EN	Mystery of the Mixed-up Zoo	Warner, Gertrude Chandler	4.1	2.0
5631 EN	Mystery of the Moss-Covered Mansion	Keene, Carolyn	5.3	5.0
25214 EN	Mystery of the Stolen Bike, The	Brown/Krensky	3.1	1.0
10678 EN	Mystery of the Stolen Music, The	Warner, Gertrude Chandler	3.7	2.0
5632 EN	Mystery of the Tolling Bell	Keene, Carolyn	5.3	5.0
9783 EN	Mystery on the Docks	Hurd, Thacher	2.4	0.5
111601 EN	Mystery on the Great Barrier Reef: Sydney, Australia, The	Marsh, Carole	5.0	2.0
111602 EN	Mystery on the Great Wall of China: Beijing, China, The	Marsh, Carole	4.7	2.0

5304 EN	Mystery Ranch	Warner, Gertrude Chandler	3.3	2.0
19626 EN	Mystery Ride	Bryant, Bonnie	4.6	4.0
8982 EN	Mythical Beasts	Marx, Doug	5.4	1.0
127705 EN	Naked Mole Rat Gets Dressed	Willems, Mo	2.8	0.5
118321 EN	Name of This Book Is Secret, The	Bosch, Pseudonymous	5.6	9.0
56670 EN	Names (Capital Letters)	Scheunemann, Pam	0.7	0.5
62828 EN	Nana's Fiddle	Brimner, Larry Dane	1.5	0.5
26937 EN	Nana's Hog	Brimner, Larry Dane	0.8	0.5
5530 EN	Napping House, The	Wood, Audrey	2.8	0.5
13076 EN	Narwhals (Whale Discovery)	Palmer, Sarah	3.3	0.5
75037 EN	NASA (Watts Library)	Tocci, Salvatore	7.3	1.0
84935 EN	NASCAR's Wildest Wrecks	Doeden, Matt	4.2	0.5
58757 EN	NASCAR (The Need for Speed)	Johnstone, Michael	6.6	1.0
10789 EN	Nasty, Stinky Sneakers	Bunting, Eve	3.3	2.0
104717 EN	Natalie's Secret	Morgan, Melissa J.	4.9	5.0
330 EN	Nate the Great	Sharmat, Marjorie Weinman	2.0	0.5
5237 EN	Nate the Great and the Missing Key	Sharmat, Marjorie Weinman	2.9	0.5
13880 EN	Nate the Great and the Tardy Tortoise	Sharmat, Marjorie/Craig	2.5	0.5
66515 EN	National Archives (Watts Library), The	Stein, R. Conrad	8.2	1.0
54222 EN	National Parks	Petersen, David	5.6	0.5
540 EN	National Velvet	Bagnold, Enid	5.5	11.0

51563 EN	Native Americans of the Great Lakes (Indigenous...North America)	Kallen, Stuart A.	9.2	6.0
82451 EN	Natural-Born Killers: A Chapter Book	Casterline, Linda	4.8	0.5
82430 EN	Natural Disasters: A Chapter Book	Boskey, Madeline	4.4	0.5
71398 EN	Nature Boy: Pro Wrestler Ric Flair, The	Kaelberer, Angie Peterson	4.9	1.0
74240 EN	Naughty Little Monkeys	Aylesworth, Jim	3.1	0.5
13368 EN	Navajo (Native American People), The	Stan, Susan	7.3	1.0
5133 EN	Navajo (New True Books), The	Osinski, Alice	5.1	0.5
56372 EN	Navajo (Watts Library), The	Woods, Geraldine	6.2	1.0
79436 EN	Near-Death Experiences	Martin, Michael	5.0	0.5
12288 EN	Nearest the Sun: The Planet Mercury	Asimov, Isaac	6.0	0.5
7827 EN	Nebraska (America the Beautiful)	Hargrove, Jim	8.9	3.0
12427 EN	Nebraska (From Sea to Shining Sea)	Fradin, Dennis B.	4.3	1.0
26213 EN	Nebraska (Hello U.S.A.)	Porter, A.P.	6.6	1.0
130733 EN	Necropolis	Horowitz, Anthony	5.1	16.0
8983 EN	Nefertiti: The Mystery Queen	Holmes, Burnham	5.0	1.0
4414 EN	Nellie Bly: Daredevil Reporter	Fredeen, Charles	7.0	3.0
19945 EN	Neptune (Gateway Solar System)	Vogt, Gregory L.	5.3	0.5
66521 EN	Neptune (Watts Library)	Bredeson, Carmen	6.9	1.0
134181 EN	NERDS: National Espionage, Rescue, and Defense Society	Buckley, Michael	5.3	9.0
103469 EN	Nervous	Norman, Tony	3.2	0.5
20549 EN	Nervous System (A True Book), The	Stille, Darlene R.	5.9	0.5

36782 EN	Nervous System (Human Body Systems), The	Frost, Helen	3.0	0.5
46841 EN	Netherlands (Enchantment of the World), The	Hintz, Martin	8.4	4.0
7828 EN	Nevada (America the Beautiful)	Lillegard, Dee	8.7	3.0
12428 EN	Nevada (From Sea to Shining Sea)	Fradin, Dennis/Judith	4.4	1.0
26214 EN	Nevada (Hello U.S.A.)	Sirvaitis, Karen	6.3	1.0
8116 EN	Never Cry Wolf	Mowat, Farley	8.9	9.0
41897 EN	Never Talk to Strangers	Joyce, Irma	3.0	0.5
54937 EN	Never to Forget: The Jews of the Holocaust	Meltzer, Milton	8.2	11.0
123076 EN	New Bear at School, The	Weston, Carrie	2.9	0.5
27478 EN	New Coat for Anna, A	Ziefert, Harriet	3.5	0.5
36958 EN	New England Patriots (NFL Today)	Nelson, Julie	6.9	1.0
104813 EN	New England Patriots, The	Stewart, Mark	5.8	1.0
12667 EN	New Freedom to the New Deal: 1913-1939, The	Katz, William Loren	8.9	4.0
74372 EN	New Hampshire	Ribke, Simone T.	2.7	0.5
7829 EN	New Hampshire (America the Beautiful)	McNair, Sylvia	8.6	3.0
12429 EN	New Hampshire (From Sea to Shining Sea)	Fradin, Dennis B.	4.7	1.0
26215 EN	New Hampshire (Hello U.S.A.)	Brown, Dottie	6.6	1.0
103523 EN	New Jersey	Evento, Susan	2.5	0.5
7830 EN	New Jersey (America the Beautiful)	Kent, Deborah	8.4	3.0
12430 EN	New Jersey (From Sea to Shining Sea)	Fradin, Dennis B.	4.4	1.0
26216 EN	New Jersey (Hello U.S.A.)	Fredeen, Charles	6.7	1.0

10986 EN	New Medicine	Williams, Jeanne	5.9	6.0
103524 EN	New Mexico	Walker, Cynthia	2.5	0.5
7831 EN	New Mexico (America the Beautiful)	Stein, R. Conrad	8.3	3.0
12431 EN	New Mexico (From Sea to Shining Sea)	Fradin, Dennis/Judith	4.2	1.0
26217 EN	New Mexico (Hello U.S.A.)	Early, Theresa S.	6.8	1.0
108713 EN	New Moon	Meyer, Stephenie	4.7	20.0
36959 EN	New Orleans Saints (NFL Today)	Nelson, Julie	7.2	1.0
116953 EN	New Orleans Saints, The	Stewart, Mark	5.7	1.0
112354 EN	New Policeman, The	Thompson, Kate	5.1	8.0
7583 EN	New Road!	Gibbons, Gail	4.1	0.5
18260 EN	New World	Cross, Gillian	4.7	7.0
63013 EN	New Year's Day (Rookie Read-About Holidays)	Marx, David F.	3.0	0.5
7832 EN	New York (America the Beautiful)	Stein, R. Conrad	8.1	3.0
60993 EN	New York City	Marx, David F.	3.2	0.5
27036 EN	New York City (Cities of the World)	Kent, Deborah	5.9	1.0
12432 EN	New York (From Sea to Shining Sea)	Fradin, Dennis B.	4.2	1.0
36960 EN	New York Giants (NFL Today)	Nelson, Julie	7.0	1.0
11033 EN	New York (Great Cities)	Glassman, Bruce S.	8.4	2.0
26218 EN	New York (Hello U.S.A.)	Gelman, Amy	7.0	1.0
36961 EN	New York Jets (NFL Today)	Nelson, Julie	6.7	1.0
132604 EN	New York Jets, The	Stewart, Mark	5.5	1.0

19396 EN	New York, New York!	Martin, Ann M.	3.8	5.0
74790 EN	New Zealand (Enchantment of the World)	Shepherd, Donna Walsh	7.6	3.0
28253 EN	News About Dinosaurs, The	Lauber, Patricia	4.8	0.5
129895 EN	News for Dogs	Duncan, Lois	5.4	6.0
13369 EN	Nez Perce (Native American People), The	Howes, Kathi	6.0	1.0
117710 EN	Nic Bishop Spiders	Bishop, Nic	4.8	0.5
74791 EN	Nicaragua (Enchantment of the World)	Morrison, Marion	8.0	3.0
120292 EN	Nicholas and the Gang	Goscinny, René	4.8	3.0
44713 EN	Nick's Mission	Blatchford, Claire H.	4.3	4.0
44714 EN	Nick's Secret	Blatchford, Claire H.	4.2	5.0
46835 EN	Niger (Enchantment of the World)	Heinrichs, Ann	7.8	4.0
6867 EN	Nigeria (Children of the World)	Blauer, Etagale	7.5	1.0
74792 EN	Nigeria (Enchantment of the World)	Blauer/Lauré	7.9	3.0
45419 EN	Night Before Christmas, The	Moore, Clement Clarke	4.3	0.5
70835 EN	Night Cat	Beames, Margaret	2.7	0.5
2905 EN	Night Flier	Ring, Elizabeth	3.9	0.5
9617 EN	Night in Terror Tower, A	Stine, R.L.	3.5	3.0
5032 EN	Night Journey, The	Lasky, Kathryn	5.3	5.0
9484 EN	Night Noises	Fox, Mem	2.5	0.5
11551 EN	Night of Fear	Kehret, Peg	4.7	5.0
17175 EN	Night of Fire and Blood (Pacemaker)	Kelley, Leo P.	2.8	1.0

119520 EN	Night of the Creepy Things	Stine, R.L.	3.3	1.0
11557 EN	Night of the Gargoyles	Bunting, Eve	4.1	0.5
8728 EN	Night of the Kachina	Salas, Nichole	2.7	1.0
9618 EN	Night of the Living Dummy	Stine, R.L.	3.7	3.0
14955 EN	Night of the Living Dummy II	Stine, R.L.	3.1	3.0
14956 EN	Night of the Living Dummy III	Stine, R.L.	3.2	3.0
105864 EN	Night of the New Magicians	Osborne, Mary Pope	4.0	2.0
10680 EN	Night of the Ninjas	Osborne, Mary Pope	2.7	1.0
24381 EN	Night of the Sea Turtle, The	Stone, Lynn M.	6.5	1.0
11727 EN	Night Terrors	Murphy, Jim	5.2	6.0
7191 EN	Night the Bells Rang, The	Kinsey-Warnock, Natalie	4.8	1.0
9638 EN	Night Without Stars, A	Howe, James	3.9	5.0
23350 EN	Nightbirds on Nantucket	Aiken, Joan	5.8	8.0
59606 EN	Nightingale, The	Pinkney, Jerry	5.6	0.5
9993 EN	Nightjohn	Paulsen, Gary	3.8	1.0
71685 EN	Nightmare	Nixon, Joan Lowery	4.9	6.0
119224 EN	Nightmare Academy/Monster Hunters	Lorey, Dean	5.3	9.0
114461 EN	Nightrise	Horowitz, Anthony	4.7	15.0
282 EN	Nighty-Nightmare	Howe, James	4.2	2.0
17272 EN	Nim and the War Effort	Lee, Milly	4.3	1.0
53082 EN	Ninth Nugget, The	Roy, Ron	3.7	1.0

118371 EN	No Animals, No Plants: Species at Risk	Irvine, Sarah	5.9	1.0
5487 EN	No Fighting, No Biting!	Minarik, Else Holmelund	2.6	0.5
129525 EN	No Girls Allowed (Dogs Okay)	Trueit, Trudi	3.2	2.0
7235 EN	No Good in Art	Cohen, Miriam	2.8	0.5
7287 EN	No Mail for Mitchell	Siracusa, Catherine	2.0	0.5
45443 EN	No Matter What	Gliori, Debi	2.1	0.5
48259 EN	No More Dead Dogs	Korman, Gordon	4.5	5.0
106496 EN	No More Pencils, No More Books, No More Teacher's Dirty Looks!	deGroat, Diane	3.5	0.5
26989 EN	No More Water in the Tub	Arnold, Tedd	3.6	0.5
61761 EN	No! No! Word Bird	Moncure, Jane Belk	0.6	0.5
17541 EN	No Roses for Harry!	Zion, Gene	3.2	0.5
27495 EN	No Such Thing	Koller, Jackie French	2.3	0.5
139516 EN	No Such Thing as Dragons	Reeve, Philip	6.0	6.0
115396 EN	No Talking	Clements, Andrew	5.0	4.0
6284 EN	No Tooth, No Quarter!	Buller, Jon	2.4	0.5
127454 EN	No Way Out	Kern, Peggy	4.1	3.0
30728 EN	Noah and the Rainbow	Bolliger, Max	4.0	0.5
6676 EN	Nobodies & Somebodies	Orgel, Doris	3.6	4.0
88658 EN	Nobodies, The	Bode, N.E.	4.4	7.0
7584 EN	Nobody Asked Me If I Wanted a Baby Sister	Alexander, Martha	1.2	0.5
8785 EN	Nobody Knows but Me	Bunting, Eve	3.5	1.0

47334 EN	Nobody Rides the Unicorn	Mitchell, Adrian	4.4	0.5
80290 EN	Nobody Was Here: 7th Grade in the Life of Me, Penelope	Pollet, Alison	5.5	7.0
18639 EN	Noisy Nora	Wells, Rosemary	2.6	0.5
35948 EN	Nomar Garciaparra: Non-Stop Shortstop	Stewart, Mark	6.5	1.0
62836 EN	Noodle Game (Rookie Choices), The	Brimner, Larry Dane	2.1	0.5
7386 EN	Norma Jean, Jumping Bean	Cole, Joanna	2.2	0.5
74349 EN	Norman Rockwell (Getting to Know the World's Greatest Artists)	Venezia, Mike	5.2	0.5
36011 EN	Norman the Doorman	Freeman, Don	5.2	0.5
60995 EN	North America	Fowler, Allan	3.1	0.5
125840 EN	North America	Koponen, Libby	5.2	0.5
6180 EN	North America (New True Books)	Georges, D.V.	4.2	0.5
74373 EN	North Carolina	Brennan, Linda Crotta	2.6	0.5
7833 EN	North Carolina (America the Beautiful)	Stein, R. Conrad	8.5	3.0
12433 EN	North Carolina (From Sea to Shining Sea)	Fradin, Dennis B.	5.0	1.0
26219 EN	North Carolina (Hello U.S.A.)	Schulz, Andrea	7.0	1.0
103525 EN	North Dakota	Zollman, Pam	2.6	0.5
7834 EN	North Dakota (America the Beautiful)	Herguth, Margaret	8.4	3.0
26220 EN	North Dakota (Hello U.S.A.)	Verba, Joan Marie	6.2	1.0
19160 EN	North, South, East, and West	Fowler, Allan	3.0	0.5
629 EN	North to Freedom	Holm, Anne	5.7	9.0
46836 EN	Norway (Enchantment of the World)	Blashfield, Jean F.	8.0	4.0

88411 EN	Norwegian Forest Cats	Furstinger, Nancy	4.4	0.5
36700 EN	Nory Ryan's Song	Giff, Patricia Reilly	4.3	5.0
9784 EN	Nosey Mrs. Rat	Allen, Jeffrey	3.1	0.5
240 EN	Not-Just-Anybody Family, The	Byars, Betsy	4.6	4.0
9684 EN	Not Now! Said the Cow	Oppenheim, Joanne	2.0	0.5
48680 EN	Notes from a Liar and Her Dog	Choldenko, Gennifer	3.8	7.0
109864 EN	Notes from the Midnight Driver	Sonnenblick, Jordan	5.5	7.0
117800 EN	Nothing	Agee, Jon	2.2	0.5
7014 EN	Nothing But the Truth	Avi	3.6	4.0
14881 EN	Nothing But Trouble, Trouble, Trouble	Hermes, Patricia	3.6	4.0
185 EN	Nothing's Fair in Fifth Grade	DeClements, Barthe	3.7	4.0
56648 EN	Nouns	Doudna, Kelly	1.1	0.5
46720 EN	Nova's Ark	Kirk, David	4.8	0.5
51699 EN	Nova Scotia (Hello Canada)	Thompson, Alexa	7.3	1.0
118496 EN	November Blues	Draper, Sharon M.	4.6	11.0
7015 EN	Now Is Your Time!	Myers, Walter Dean	8.3	9.0
83181 EN	Now You See It...	Vande Velde, Vivian	6.1	8.0
89049 EN	Now You See It, Now You Don't	Mazer, Anne	3.9	2.0
100020 EN	Now You See Them, Now You Don't	Korman, Gordon	4.9	4.0
75084 EN	Nuclear Power	Sherman, Josepha	5.4	0.5
28686 EN	Nuclear Power (Energy Forever?)	Graham, Ian	7.9	1.0
379 EN	Number the Stars	Lowry, Lois	4.5	4.0

12333 EN	Numbers (First Step Math)	Griffiths, Rose	1.7	0.5
51700 EN	Nunavut (Hello Canada)	Hancock, Lyn	7.2	1.0
13077 EN	Nurse Sharks (Shark Discovery)	Palmer, Sarah	4.3	0.5
12571 EN	Nurse Sharks (Sharks)	Prevost, John F.	4.4	0.5
5134 EN	Nutrition (New True Books)	LeMaster, Leslie Jean	6.3	0.5
331 EN	Nutty Can't Miss	Hughes, Dean	4.7	4.0
283 EN	Nutty for President	Hughes, Dean	4.8	4.0
43740 EN	Nzingha: Warrior Queen of Matamba	McKissack, Patricia C.	5.6	3.0
36962 EN	Oakland Raiders (NFL Today)	Nelson, Julie	7.2	1.0
113363 EN	Obesity Epidemic, The	Miller, Michaela	8.7	2.0
41674 EN	Ocean Alphabet Book, The	Pallotta, Jerry	2.8	0.5
49244 EN	Ocean Detectives: Solving the Mysteries of the Sea	Cerullo, Mary M.	7.9	1.0
59486 EN	Oceans	Simon, Seymour	5.8	0.5
108230 EN	Oceans	Green, Emily K.	2.2	0.5
43973 EN	Oceans (Ecosystems)	Richardson, Adele D.	4.1	0.5
5583 EN	Oceans (New True Books)	Carter, Katharine Jones	3.4	0.5
2947 EN	Oceans (Saving Our World)	Parker, Jane	6.2	0.5
74743 EN	Ocelot (Animals of the World)	Eckart, Edana	0.9	0.5
60482 EN	Ocicat (Learning About Cats), The	Mattern, Joanne	4.9	0.5
11778 EN	Octopus Is Amazing, An	Lauber, Patricia	3.9	0.5
19538 EN	Octopus: Phantom of the Sea, The	Cerullo, Mary M.	7.5	1.0
58593 EN	Octopuses	Taylor, Leighton	3.4	0.5

108343 EN	Octopuses	Herriges, Ann	1.8	0.5
68696 EN	Octopuses (Sea Creatures)	Stille, Darlene R.	5.1	1.0
109352 EN	Odd Man Out	Ellis, Sarah	4.4	5.0
115373 EN	Odysseus: Escaping Poseidon's Curse	Jolley, Dan	4.5	1.0
8665 EN	Of Mice and Men	Steinbeck, John	4.5	4.0
7898 EN	Of Nightingales That Weep	Paterson, Katherine	6.2	7.0
25215 EN	Off the Rim	Bowen, Fred	4.2	2.0
14100 EN	Officer Buckle and Gloria	Rathmann, Peggy	3.4	0.5
130958 EN	Officer Spence Makes No Sense!	Gutman, Dan	3.3	1.0
133419 EN	Oggie Cooder, Party Animal	Weeks, Sarah	5.1	3.0
56444 EN	Ogre Downstairs, The	Jones, Diana Wynne	5.3	9.0
332 EN	Oh, Brother	Wilson, Johnniece	3.9	4.0
106749 EN	Oh, Rats! The Story of Rats and People	Marrin, Albert	6.2	2.0
12033 EN	Oh, So Silly!	Schmeltz, Susan	2.0	0.5
9039 EN	Oh, the Places You'll Go!	Seuss, Dr.	3.3	0.5
9040 EN	Oh, the Thinks You Can Think!	Seuss, Dr.	1.8	0.5
115785 EN	Oh, Theodore! Guinea Pig Poems	Katz, Susan	2.3	0.5
14280 EN	Oh Where, Oh Where Has My Little Dog Gone?	Trapani, Iza	2.5	0.5
7835 EN	Ohio (America the Beautiful)	Kent, Deborah	8.5	3.0
12435 EN	Ohio (From Sea to Shining Sea)	Fradin, Dennis B.	4.4	1.0
26221 EN	Ohio (Hello U.S.A.)	Brown, Dottie	6.3	1.0

133962 EN	Oil King Courage	Brouwer, Sigmund	4.3	4.0
13370 EN	Ojibwe (Native American People), The	Stan, Susan	6.7	1.0
143203 EN	Okay for Now	Schmidt, Gary D.	4.9	11.0
7836 EN	Oklahoma (America the Beautiful)	Heinrichs, Ann	8.2	3.0
12436 EN	Oklahoma (From Sea to Shining Sea)	Fradin, Dennis/Judith	4.3	1.0
26222 EN	Oklahoma (Hello U.S.A.)	LaDoux, Rita C.	6.1	1.0
9184 EN	Old Barn, The	Miller, Rose	4.5	0.5
126405 EN	Old Bear	Henkes, Kevin	2.1	0.5
6080 EN	Old Black Fly	Aylesworth, Jim	1.4	0.5
5994 EN	Old Man and the Sea, The	Hemingway, Ernest	5.1	4.0
20311 EN	Old Ramon	Schaefer, Jack	4.9	3.0
15933 EN	Old-Time Toys	Schimpky/Kalman	5.1	0.5
9644 EN	Old Turtle	Wood, Douglas	3.8	0.5
73394 EN	Old Turtle and the Broken Truth	Wood, Douglas	4.5	0.5
66 EN	Old Yeller	Gipson, Fred	5.0	5.0
71432 EN	Olive's Ocean	Henkes, Kevin	4.7	4.0
14281 EN	Oliver and the Monsters	Blundell, Tony	2.6	0.5
333 EN	Oliver Dibbs and the Dinosaur Cause	Steiner, Barbara	4.3	5.0
284 EN	Oliver Dibbs to the Rescue!	Steiner, Barbara	4.0	4.0
7116 EN	Oliver Twist	Dickens, Charles	11.3	33.0
119024 EN	Oliver Who Would Not Sleep!	Bergman, Mara	3.2	0.5
44266 EN	Olivia	Falconer, Ian	2.0	0.5

71137 EN	Olivia...and the Missing Toy	Falconer, Ian	2.0	0.5
114748 EN	Olivia Helps with Christmas	Falconer, Ian	2.4	0.5
52402 EN	Olivia Saves the Circus	Falconer, Ian	1.9	0.5
19168 SP	olor de las cosas, Mis primeros libros de ciencia, El	Fowler, Allan	2.1	0.5
60474 EN	Olympic Hero: Pro Wrestler Kurt Angle	Schaefer, A.R.	4.6	0.5
5585 EN	Olympics (New True Books)	Fradin, Dennis B.	4.9	0.5
27013 EN	Oman (Enchantment of the World)	Foster, Leila Merrell	7.5	2.0
9041 EN	On Beyond Zebra	Seuss, Dr.	4.2	0.5
42609 EN	On Christmas Eve	Brown, Margaret Wise	3.6	0.5
51318 EN	On Monday When It Rained	Kachenmeister, Cherryll	2.7	0.5
128 EN	On My Honor	Bauer, Marion Dane	4.7	2.0
67 EN	On the Banks of Plum Creek	Wilder, Laura Ingalls	4.6	8.0
8666 EN	On the Beach	Shute, Nevil	6.3	14.0
35567 EN	On the Court with...Hakeem Olajuwon	Christopher, Matt	6.4	3.0
35566 EN	On the Court with...Lisa Leslie	Christopher, Matt	6.7	3.0
35575 EN	On the Court with...Michael Jordan	Christopher, Matt	6.6	4.0
630 EN	On the Far Side of the Mountain	George, Jean Craighead	4.5	6.0
35573 EN	On the Field with...Emmitt Smith	Christopher, Matt	6.3	3.0
29793 EN	On the Frontier with Mr. Audubon	Brenner, Barbara	5.1	3.0
106491 EN	On the Go with Mr. and Mrs. Green	Baker, Keith	2.7	0.5
67276 EN	On the Ice with...Mario Lemieux	Christopher, Matt	7.1	3.0
35574 EN	On the Ice with...Wayne Gretzky	Christopher, Matt	7.5	4.0

109969 EN	On the Line	Maddox, Jake	3.5	1.0
32240 EN	On the Line	Bowen, Fred	4.3	2.0
5033 EN	On the Way Home	Wilder, Laura Ingalls	5.3	3.0
114707 EN	On the Wings of Heroes	Peck, Richard	4.6	4.0
29236 EN	Once a Mouse...	Brown, Marcia	3.2	0.5
7117 EN	Once and Future King, The	White, T.H.	7.4	41.0
9785 EN	Once There Was a Tree	Romanova, Natalia	3.3	0.5
135338 EN	One Crazy Summer	Williams-Garcia, Rita	4.6	7.0
900 EN	One Day at Horrorland	Stine, R.L.	3.4	3.0
9619 EN	One Day at HorrorLand	Stine, R.L.	3.4	3.0
11432 EN	One Day in the Alpine Tundra	George, Jean Craighead	5.5	1.0
14689 EN	One Day in the Prairie	George, Jean Craighead	5.0	1.0
53789 EN	One Day You'll Know	Brooke, Lauren	4.5	6.0
59438 EN	One Duck Stuck	Root, Phyllis	1.4	0.5
241 EN	One-Eyed Cat	Fox, Paula	5.4	7.0
127226 EN	One False Note	Korman, Gordon	4.9	5.0
5488 EN	One Fine Day	Hogrogian, Nonny	3.5	0.5
9042 EN	One Fish, Two Fish, Red Fish, Blue Fish	Seuss, Dr.	1.7	0.5
46627 EN	One Glad Man	Bowdish, Lynea	1.5	0.5
19539 EN	One Grain of Rice: A Mathematical Folktale	Demi	4.6	0.5
26938 EN	One Happy Classroom	Simon, Charnan	1.0	0.5
679 EN	One in the Middle Is the Green Kangaroo, The	Blume, Judy	2.5	0.5

12035 EN	One Little Monkey	Calmenson, Stephanie	2.3	0.5
49756 EN	One Lonely Sea Horse	Freymann/Elffers	1.8	0.5
24964 EN	One More River	Banks, Lynne Reid	5.0	9.0
7585 EN	One Morning in Maine	McCloskey, Robert	4.4	0.5
5239 EN	One of the Third Grade Thinkers	Naylor, Phyllis Reynolds	5.1	4.0
43522 EN	One Riddle, One Answer	Thompson, Lauren	3.5	0.5
15934 EN	One-Room School, A	Kalman, Bobbie	5.3	1.0
40707 EN	One Saturday Morning	Baker, Barbara	2.2	0.5
58387 EN	One Tiny Turtle	Davies, Nicola	4.1	0.5
114142 EN	One Whole and Perfect Day	Clarke, Judith	5.4	9.0
68 EN	Onion John	Krumgold, Joseph	4.5	8.0
14862 EN	Only Alien on the Planet, The	Randle, Kristen D.	4.6	8.0
138294 EN	Only the Good Spy Young	Carter, Ally	5.0	8.0
43336 EN	Ontario (Hello Canada)	Barnes, Michael	6.9	1.0
55691 EN	Open House for Butterflies	Krauss, Ruth	3.0	0.5
43940 EN	Open Wide: Tooth School Inside	Keller, Laurie	4.3	0.5
4903 EN	Operation Desert Shield (War in the Gulf)	Deegan, Paul J.	6.1	1.0
14363 EN	Opossum (Nature's Children)	Dingwall, Laima	5.2	0.5
130508 EN	Orange Houses, The	Griffin, Paul	4.1	4.0
62265 EN	Orange Outlaw, The	Roy, Ron	3.6	1.0
68229 EN	Oranges to Orange Juice	Snyder, Inez	1.3	0.5

74744 EN	Orangutan (Animals of the World)	Eckart, Edana	1.2	0.5
80281 EN	Orangutans	Murray, Julie	2.9	0.5
13033 EN	Orangutans (Monkey Discovery)	Stone, Lynn M.	3.7	0.5
7837 EN	Oregon (America the Beautiful)	Stein, R. Conrad	8.2	3.0
47050 EN	Oregon (America the Beautiful)	Ingram, William Scott	8.5	4.0
12437 EN	Oregon (From Sea to Shining Sea)	Fradin, Dennis/Judith	4.4	1.0
26223 EN	Oregon (Hello U.S.A.)	Bratvold, Gretchen	6.7	1.0
60483 EN	Oriental Cat (Learning About Cats), The	Mattern, Joanne	5.3	1.0
55720 EN	Orphan Singer, The	McCully, Emily Arnold	3.8	0.5
18487 EN	Orphan Train Rider: One Boy's True Story	Warren, Andrea	6.1	2.0
103994 EN	Orphan Trains, The	Flanagan, Alice K.	6.2	1.0
57298 EN	Osama bin Laden	Louis, Nancy	7.4	1.0
49584 EN	Ostriches and Other Flightless Birds (Nature Watch)	Arnold, Caroline	6.5	1.0
13078 EN	Ostriches (Bird Discovery)	Stone, Lynn M.	4.6	0.5
42589 EN	Other, The	Applegate, K.A.	4.3	3.0
488 EN	Otherwise Known as Sheila the Great	Blume, Judy	3.5	4.0
46259 EN	Otter Play	Luenn, Nancy	2.1	0.5
122600 EN	Otto Runs for President	Wells, Rosemary	2.8	0.5
55302 EN	Our Country's Founders: A Book of Advice for Young People	Bennett, William J.	9.8	14.0
25412 EN	Our Declaration of Independence	Schleifer, Jay	6.7	1.0
114353 EN	Our Librarian Won't Tell Us Anything!	Buzzeo, Toni	3.3	0.5

124101 EN	Our Library	Bunting, Eve	2.4	0.5
58291 EN	Our Money	Spies, Karen Bornemann	6.0	1.0
25416 EN	Our National Monuments	Ayer, Eleanor H.	7.3	1.0
29294 EN	Our Old House	Vizurraga, Susan	3.9	0.5
35294 EN	Our Only May Amelia	Holm, Jennifer L.	4.8	7.0
12180 EN	Our Planet Earth	Asimov, Isaac	5.4	0.5
46628 EN	Our Raspberry Jam	Marx, David F.	2.0	0.5
6007 EN	Our Sixth-Grade Sugar Babies	Bunting, Eve	3.9	4.0
15232 EN	Our Teacher's in a Wheelchair	Powers, Mary Ellen	3.7	0.5
12182 EN	Our Vast Home: The Milky Way and Other Galaxies	Asimov, Isaac	5.7	0.5
18783 EN	Out of the Dust	Hesse, Karen	5.3	3.0
76086 EN	Outcasts of 19 Schuyler Place, The	Konigsburg, E.L.	5.5	9.0
74026 EN	Outside and Inside You	Markle, Sandra	5.0	0.5
45880 EN	Outside Over There	Sendak, Maurice	3.6	0.5
381 EN	Outsiders, The	Hinton, S.E.	4.7	7.0
31727 EN	Over in the Meadow	Wadsworth, Olive A.	2.5	0.5
109169 EN	Over & Out	Morgan, Melissa J.	5.2	6.0
17831 EN	Over the Water	Casey, Maude	5.7	9.0
7635 EN	Owen	Henkes, Kevin	2.4	0.5
5531 EN	Owl and the Pussycat, The	Lear, Edward	2.5	0.5
7387 EN	Owl at Home	Lobel, Arnold	2.7	0.5

5532 EN	Owl Moon	Yolen, Jane	3.2	0.5
12091 EN	Owlbert	Harris, Nicholas	2.9	0.5
80252 EN	Owls	Murray, Julie	2.8	0.5
12142 EN	Owls (Animal Families)	Kappeler, Markus	6.7	1.0
13079 EN	Owls (Bird Discovery)	Stone, Lynn M.	4.1	0.5
14236 EN	Owls for Kids/Owl Magic for Kids	Niemuth, Neal	4.8	0.5
49369 EN	Owls (Glen Loates North American Wildlife)	Kalman, Bobbie	6.0	1.0
14366 EN	Owls (Nature's Children)	Kelsey, Elin	5.2	0.5
121538 EN	Owney, the Mail-Pouch Pooch	Kerby, Mona	4.8	0.5
542 EN	Ox-Bow Incident, The	Clark, Walter	5.4	12.0
6084 EN	Ox-Cart Man	Hall, Donald	4.5	0.5
5586 EN	Ozone Hole (New True Books), The	Stille, Darlene R.	5.1	0.5
54413 EN	Ozone Layer, The	Donald, Rhonda Lucas	5.9	0.5
129227 EN	P.S. I Loathe You	Harrison, Lisi	4.3	6.0
20090 EN	P.S. Longer Letter Later	Danziger/Martin	4.5	5.0
49989 EN	P.T. Barnum: Genius of the Three-Ring Circus	Warrick, Karen Clemens	8.2	3.0
47175 EN	Pablo Picasso	Lowery, Linda	3.6	0.5
6182 EN	Pacific Ocean (New True Books), The	Heinrichs, Susan	3.8	0.5
61108 EN	Pacific Ocean (Oceans), The	Ylvisaker, Anne	3.5	0.5
334 EN	Package for Miss Marshwater, A	Donnelly, Elfie	3.4	1.0
20347 EN	Paddington at Large	Bond, Michael	6.0	4.0
50948 EN	Paddington Goes to Town	Bond, Michael	6.1	4.0

43123 EN	Paddington Takes to TV	Bond, Michael	6.3	4.0
6483 EN	Paddle-to-the-Sea	Holling, Holling Clancy	5.4	1.0
45795 EN	Page	Pierce, Tamora	5.4	9.0
5533 EN	Pain and the Great One, The	Blume, Judy	3.1	0.5
116832 EN	Paint the Wind	Ryan, Pam Muñoz	5.3	6.0
19479 EN	Painted Horse	Bryant, Bonnie	4.1	4.0
29521 EN	Painters of the Caves	Lauber, Patricia	5.8	1.0
130967 EN	Painting That Wasn't There, The	Brezenoff, Steve	3.2	1.0
76920 EN	Pakistan (Enchantment of the World)	Heinrichs, Ann	6.7	3.0
56637 EN	Palm in My Palm, A	Doudna, Kelly	1.4	0.5
15189 EN	Palomino Horses (Horses)	Gammie, Janet L.	3.7	0.5
9330 EN	Pancakes, Crackers, and Pizza	Eberts, Marjorie	1.0	0.5
32148 EN	Pancakes, Pancakes!	Carle, Eric	3.6	0.5
19029 EN	Pancakes-Paris	Bishop, Claire Huchet	5.4	1.0
62266 EN	Panda Puzzle, The	Roy, Ron	3.5	1.0
80282 EN	Pandas	Murray, Julie	3.1	0.5
20780 EN	Panther Mystery, The	Warner, Gertrude Chandler	3.7	2.0
124587 EN	Papá and Me	Dorros, Arthur	1.7	0.5
9786 EN	Paper Crane, The	Bang, Molly	3.6	0.5
18642 EN	Paperboy, The	Pilkey, Dav	2.9	0.5
118125 EN	Parrotfish	Rustad, Martha E.H.	2.2	0.5

119666 EN	Parrotfish and Sunken Ships: Exploring a Tropical Reef	Arnosky, Jim	6.0	0.5
59890 EN	Parrots	Murray, Julie	3.2	0.5
8787 EN	Part of the Dream, A	Bunting, Eve	4.1	1.0
21428 EN	Parts	Arnold, Tedd	2.8	0.5
111660 EN	Party Poopers	Stine, R.L.	3.1	2.0
123170 EN	Party! The Complicated Life of Claudia Cristina Cortez	Gallagher, Diana G.	3.1	1.0
14237 EN	Passenger Pigeon	Coleman, Graham	6.9	0.5
2051 EN	Passenger Trains (The Transportation Library)	Lassieur, Allison	3.2	0.5
74997 EN	Passover	Sanders, Nancy I.	4.7	0.5
63014 EN	Passover (Rookie Read-About Holidays)	Marx, David F.	2.6	0.5
5635 EN	Password to Larkspur Lane	Keene, Carolyn	4.8	5.0
681 EN	Patchwork Quilt, The	Flournoy, Valerie	3.7	0.5
57459 EN	Pattern Bugs	Harris, Trudy	2.4	0.5
57460 EN	Pattern Fish	Harris, Trudy	2.5	0.5
9134 EN	Paul Bunyan	Kellogg, Steven	5.7	0.5
2154 EN	Paul Cezanne (The Life and Work Of...)	Connolly, Sean	3.6	0.5
52603 EN	Paul Revere (In Their Own Words)	Sullivan, George	5.6	2.0
16122 EN	Paul Revere: Rider for the Revolution	Ford, Barbara	6.9	3.0
61645 EN	Paul Revere's Ride	Longfellow/Rand	5.6	0.5
9331 EN	Paul the Pitcher	Sharp, Paul	1.8	0.5
51575 EN	Pawnee (Indigenous Peoples of North America), The	Kallen, Stuart A.	8.9	5.0

13372 EN	Pawnee (Native American People), The	Hahn, Elizabeth	7.1	1.0
12036 EN	Peace-and-Quiet Diner, The	Maguire, Gregory	2.4	0.5
9685 EN	Peach Boy	Hooks, William	2.7	0.5
114836 EN	Peak	Smith, Roland	5.0	9.0
78877 EN	Peak Survival	Withers, Pam	6.0	6.0
7637 EN	Peanut-Butter Pilgrims	Delton, Judy	3.2	1.0
9332 EN	Pear by Itself, A	Baker, Bonnie	1.5	0.5
7119 EN	Pearl, The	Steinbeck, John	7.1	4.0
18685 EN	Pecos Bill	Kellogg, Steven	5.7	0.5
19042 EN	Pecos Bill: The Greatest Cowboy of All Time	Bowman, James Cloyd	6.6	10.0
60459 EN	Pedro Martinez (Sports Heroes)	Schaefer, A.R.	4.3	0.5
7638 EN	Pee Wee Christmas, A	Delton, Judy	3.1	1.0
7639 EN	Pee Wee Jubilee, The	Delton, Judy	3.2	1.0
29219 EN	Peggy Parish (Young at Heart)	Wheeler, Jill C.	4.7	0.5
13080 EN	Pelicans (Bird Discovery)	Stone, Lynn M.	4.1	0.5
88005 EN	Penderwicks: A Summer Tale of Four Sisters...Interesting Boy, The	Birdsall, Jeanne	4.7	8.0
12143 EN	Penguins (Animal Families)	Barkhausen, Annette	6.6	2.0
13081 EN	Penguins (Bird Discovery)	Stone, Lynn M.	4.6	0.5
16226 EN	Penguins (Crabapples)	Kalman, Bobbie	4.4	0.5
6586 EN	Penguins (Creative Ed.)	Wexo, John Bonnett	5.3	0.5
5587 EN	Penguins (New True Books)	Lepthien, Emilie U.	4.0	0.5

105601 EN	Pennsylvania	Heinrichs, Ann	2.3	0.5
7838 EN	Pennsylvania (America the Beautiful)	Kent, Deborah	8.5	3.0
101926 EN	Pennsylvania (Child's World)	Heinrichs, Ann	4.0	0.5
12438 EN	Pennsylvania (From Sea to Shining Sea)	Fradin, Dennis B.	4.3	1.0
26224 EN	Pennsylvania (Hello U.S.A.)	Swain, Gwenyth	6.4	1.0
21760 EN	Penny's Worth of Character, A	Stuart, Jesse	4.4	1.0
101791 EN	Penultimate Peril, The	Snicket, Lemony	7.4	7.0
36028 EN	People	Spier, Peter	3.9	0.5
44962 EN	People Could Fly: American Black Folktales, The	Hamilton, Virginia	4.3	4.0
80066 EN	People of Sparks, The	DuPrau, Jeanne	4.9	11.0
27014 EN	People's Republic of China (Enchantment of the World)	Dramer, Kim	8.3	3.0
46809 EN	Pequots, The	Newman, Shirlee P.	6.5	1.0
114239 EN	Perfect Nest, The	Friend, Catherine	2.5	0.5
65371 EN	Perfect Pigs: An Introduction to Manners	Brown/Krensky	2.3	0.5
77560 EN	Perfect Princess	Cabot, Meg	7.3	3.0
12037 EN	Perfect Ride, The	McCrary, Lady	1.9	0.5
7390 EN	Perfect the Pig	Jeschke, Susan	3.3	0.5
77599 EN	Perfectly Martha	Meddaugh, Susan	3.1	0.5
54691 EN	Perilous Gard, The	Pope, Elizabeth Marie	6.3	14.0
20307 EN	Perilous Road, The	Steele, William O.	4.7	5.0
56671 EN	Period	Salzmann, Mary Elizabeth	1.6	0.5

12092 EN	Periwinkle at the Full Moon Ball	Huriet, Genevieve	3.1	0.5
119037 EN	Perseus: The Hunt for Medusa's Head	Storrie, Paul D.	4.1	0.5
16433 EN	Perseverance	Editors, Time-Life	10.0	7.0
80283 EN	Persian Cats	Murray, Julie	2.7	0.5
15178 EN	Persian Cats (Cats)	Kallen, Stuart A.	3.7	0.5
4897 EN	Persian Gulf Nations (War in the Gulf)	Deegan, Paul J.	7.5	1.0
46794 EN	Personal Computer Communications (Watts Library)	Perry, Robert L.	8.2	1.0
20531 EN	Personal Computers	Kazunas, Charnan/Tom	5.3	0.5
46837 EN	Peru (Enchantment of the World)	Morrison, Marion	9.0	4.0
125499 EN	Pests & Parasites	Christiansen, Per	4.9	0.5
29244 EN	Pet Show!	Keats, Ezra Jack	2.2	0.5
62837 EN	Pet Show (Rookie Choices), The	Brimner, Larry Dane	1.9	0.5
5434 EN	Pet-Sitting Peril, The	Roberts, Willo Davis	5.8	7.0
56649 EN	Pete Presents the Presents	Molter, Carey	1.6	0.5
12334 EN	Pete the Puppy (Real Baby Animals)	Buck, Gisela/Siegfried	2.4	0.5
107536 EN	Peter and the Shadow Thieves	Barry, Dave	5.3	16.0
83056 EN	Peter and the Starcatchers	Barry, Dave	5.2	13.0
489 EN	Peter and Veronica	Sachs, Marilyn	4.6	5.0
517 EN	Peter Pan	Barrie, James M.	7.2	8.0
110929 EN	Pets at the Vet	Sweeney, Alyse	2.5	0.5
64056 EN	Pets' Party	Baglio, Ben M.	3.2	2.0
30640 EN	Petunia	Duvoisin, Roger	3.1	0.5

115926 EN	Peyton Manning (Revised Edition)	Savage, Jeff	4.5	0.5
79704 EN	Phaeton and the Chariot of the Sun	Cadnum, Michael	7.4	3.0
5680 EN	Phantom Freighter, The	Dixon, Franklin W.	5.1	5.0
19637 EN	Phantom Horse	Bryant, Bonnie	5.1	5.0
9620 EN	Phantom of the Auditorium	Stine, R.L.	3.4	3.0
130 EN	Phantom Tollbooth, The	Juster, Norton	6.7	7.0
15827 EN	Phantom Victory	Service, Pamela F.	5.6	5.0
102034 EN	Phantom Writer	Jenkins, Jerry B.	4.2	4.0
142264 EN	Phantoms in the Snow	Duble, Kathleen Benner	4.7	8.0
57674 EN	Pheasant Hunting (The Great Outdoors)	Martin, Michael	4.9	0.5
36963 EN	Philadelphia Eagles (NFL Today)	Nelson, Julie	6.6	1.0
104815 EN	Philadelphia Eagles, The	Stewart, Mark	5.6	1.0
29414 EN	Philharmonic Gets Dressed, The	Kuskin, Karla	4.4	0.5
131 EN	Philip Hall Likes Me. I Reckon Maybe.	Greene, Bette	5.0	4.0
46842 EN	Philippines (Enchantment of the World), The	Oleksy, Walter	9.2	4.0
49991 EN	Phillis Wheatley: Legendary African-American Poet	Salisbury, Cynthia	8.9	3.0
106819 EN	Phineas L. MacGuire...Erupts! The First Experiment	Dowell, Frances O'Roark	5.0	2.0
82442 EN	Phobias	Kahn, Ada P.	7.2	2.0
28274 EN	Phoenix and the Carpet, The	Nesbit, Edith	6.0	10.0
19621 EN	Photo Finish	Bryant, Bonnie	4.7	5.0
114723 EN	Physik	Sage, Angie	6.5	17.0
9621 EN	Piano Lessons Can Be Murder	Stine, R.L.	3.5	3.0

120297 EN	Piano Starts Here: The Young Art Tatum	Parker, Robert Andrew	4.7	0.5
41448 EN	Piano, The	Miller, William	3.6	0.5
1534 EN	Picasso	Venezia, Mike	4.2	0.5
12093 EN	Picasso, the Green Tree Frog	Graham, Amanda	2.3	0.5
12039 EN	Pickle Things	Brown, Marc	2.5	0.5
46629 EN	Pickles in My Soup	Pearson, Mary E.	2.2	0.5
17544 EN	Pickles to Pittsburgh	Barrett, Judi	4.8	0.5
29433 EN	Picture Book of Benjamin Franklin, A	Adler, David A.	4.3	0.5
19960 EN	Picture Book of Christopher Columbus, A	Adler, David A.	3.9	0.5
43253 EN	Picture Book of George Washington, A	Adler, David A.	4.1	0.5
20901 EN	Picture Book of Harriet Tubman, A	Adler, David A.	4.3	0.5
29434 EN	Picture Book of Helen Keller, A	Adler, David A.	3.5	0.5
17636 EN	Picture of Freedom: The Diary of Clotee, a Slave Girl, A	McKissack, Patricia C.	4.6	5.0
114837 EN	Pictures from Our Vacation	Perkins, Lynne Rae	3.5	0.5
61467 EN	Pictures of Hollis Woods	Giff, Patricia Reilly	4.4	5.0
7391 EN	Pied Piper of Hamelin, The	Hautzig, Deborah	2.8	0.5
14749 EN	Piggie Pie!	Palatini, Margie	2.5	0.5
58139 EN	Piggle	Bonsall, Crosby	1.8	0.5
9787 EN	Piggy in the Puddle, The	Pomerantz, Charlotte	2.7	0.5
8580 EN	Pigman's Legacy, The	Zindel, Paul	5.7	6.0
780 EN	Pigman, The	Zindel, Paul	5.5	6.0

59891 EN	Pigs	Murray, Julie	2.9	0.5
12144 EN	Pigs and Peccaries (Animal Families)	Schmidt, Annemarie	6.7	2.0
7192 EN	Pigs Aplenty, Pigs Galore!	McPhail, David	2.0	0.5
48541 EN	Pigs at Odds: Fun with Math and Games	Axelrod, Amy	2.9	0.5
13082 EN	Pigs (Farm Animal Discovery)	Stone, Lynn M.	3.6	0.5
24678 EN	Pigs (Farm Animals)	Hansen, Anne Larkin	4.0	0.5
17331 EN	Pigs Go to Market: Fun with Math and Shopping	Axelrod, Amy	3.1	0.5
17290 EN	Pigs in the Mud in the Middle of the Rud	Plourde, Lynn	1.3	0.5
17332 EN	Pigs in the Pantry: Fun with Math and Cooking	Axelrod, Amy	3.2	0.5
9639 EN	Pigs Might Fly	King-Smith, Dick	6.0	4.0
17333 EN	Pigs on a Blanket: Fun with Math and Time	Axelrod, Amy	2.9	0.5
43232 EN	Pigs on the Ball: Fun with Math and Sports	Axelrod, Amy	3.2	0.5
48542 EN	Pigs on the Move: Fun with Math and Travel	Axelrod, Amy	3.2	0.5
17334 EN	Pigs Will Be Pigs: Fun with Math and Money	Axelrod, Amy	2.7	0.5
11386 EN	Pigsty	Teague, Mark	2.8	0.5
8685 EN	Pink and Say	Polacco, Patricia	3.8	1.0
20656 EN	Pinky and Rex	Howe, James	3.1	0.5
6696 EN	Pinky and Rex and the Spelling Bee	Howe, James	3.2	0.5
30515 EN	Pinky and Rex Get Married	Howe, James	2.9	0.5
80271 EN	Pinto Horses	Murray, Julie	3.0	0.5
15190 EN	Pinto Horses (Horses)	Gammie, Janet L.	3.8	0.5

335 EN	Pioneer Cat	Hooks, William	3.3	1.0
15935 EN	Pioneer Projects	Kalman, Bobbie	5.4	0.5
18739 EN	Pippi Goes on Board	Lindgren, Astrid	5.3	4.0
18740 EN	Pippi in the South Seas	Lindgren, Astrid	5.4	3.0
69 EN	Pippi Longstocking	Lindgren, Astrid	5.2	4.0
109668 EN	Pirate, Big Fist, and Me, The	Cosson, M.J.	3.7	2.0
119348 EN	Pirate Pete's Talk Like a Pirate	Kennedy, Kim	3.8	0.5
9291 EN	Pirates Past Noon	Osborne, Mary Pope	2.8	1.0
43678 EN	Pirates! Raiders of the High Seas	Maynard, Christopher	4.9	1.0
75649 EN	Pish and Posh	Bottner/Kruglik	2.9	0.5
5282 EN	Pistachio Prescription, The	Danziger, Paula	3.8	5.0
7934 EN	Pit and the Pendulum (Creative Education), The	Poe, Edgar Allan	10.1	1.0
88899 EN	Pit Vipers	Klein, Adam G.	4.9	0.5
12335 EN	Pitcher Plants: Slippery Pits of No Escape	Gentle, Victor	4.9	0.5
26012 EN	Pittsburgh Penguins	Gilbert, John	7.5	1.0
140413 EN	Pittsburgh Steelers	Robinson, Tom	6.3	1.0
30259 EN	Pittsburgh Steelers Football Team, The	Lace, William W.	6.1	1.0
13924 EN	Pittsburgh Steelers (NFL Today)	Goodman, Michael E.	6.6	1.0
36964 EN	Pittsburgh Steelers (NFL Today)	Nelson, Julie	7.0	1.0
109109 EN	Pittsburgh Steelers, The	Stewart, Mark	5.8	1.0
89661 EN	Pity Party: 8th Grade in the Life of Me, Cass, The	Pollet, Alison	5.1	4.0
5920 EN	Place of Lions, The	Campbell, Eric	5.5	6.0

632 EN	Place to Belong, A	Nixon, Joan Lowery	4.9	6.0
56672 EN	Places (Capital Letters)	Scheunemann, Pam	1.2	0.5
15820 EN	Plain City	Hamilton, Virginia	3.5	6.0
11186 EN	Plane Song	Siebert, Diane	4.6	0.5
40237 EN	Planet Earth (Student Library)	Editors, Time-Life	7.5	2.0
66785 EN	Planet Janet	Sheldon, Dyan	6.0	8.0
12295 EN	Planet of Extremes: Jupiter	Asimov, Isaac	5.6	0.5
132 EN	Planet of Junior Brown, The	Hamilton, Virginia	5.1	7.0
17235 EN	Plant (Eyewitness)	Burnie, David	7.5	1.0
1658 EN	Plant Life (Straightforward Science)	Riley, Peter	5.6	0.5
5435 EN	Plant That Ate Dirty Socks, The	McArthur, Nancy	4.1	4.0
2863 EN	Plants Feed On Sunlight	Taylor, Helen	3.9	0.5
7432 EN	Plants Without Seeds (New True Books)	Challand, Helen J.	4.5	0.5
89050 EN	Plastic Angel	Nields, Nerissa	4.3	7.0
6087 EN	Play Ball, Amelia Bedelia	Parish, Peggy	2.3	0.5
9531 EN	Playing Beatie Bow	Park, Ruth	5.8	9.0
61389 EN	Playing for Keeps	Nixon, Joan Lowery	4.8	6.0
89191 EN	Playing Safely	Nelson, Robin	2.6	0.5
82813 EN	Playing with Fire/Devil's Toenail	Prue, Sally	4.6	5.0
17588 EN	Playoff Dreams	Bowen, Fred	4.2	2.0
19161 EN	Please Don't Feed the Bears	Fowler, Allan	2.1	0.5
32125 EN	Please (Thoughts and Feelings)	Odor, Ruth Shannon	2.3	0.5

9334 EN	Please, Wind?	Greene, Carol	0.4	0.5
74749 EN	Pledge of Allegiance, The	Douglas, Lloyd G.	3.7	0.5
6374 EN	Plum Tree War, The	Pryor, Bonnie	4.6	4.0
115419 EN	Pluto: A Dwarf Planet	Adamson, Thomas K.	2.1	0.5
118766 EN	Pluto: From Planet to Dwarf	Landau, Elaine	4.9	0.5
18562 EN	Pluto (Gateway Solar System)	Vogt, Gregory L.	6.0	0.5
47495 EN	Pluto (Watts Library)	Bredeson, Carmen	7.1	1.0
5534 EN	Pocket For Corduroy, A	Freeman, Don	3.7	0.5
4371 EN	Pocketful of Goobers: A Story About George Washington Carver, A	Mitchell, Barbara	5.0	1.0
118775 EN	Poetry in Motion	Alfonsi, Alice	4.1	2.0
76300 EN	Poinsettia and the Firefighters	Bond, Felicia	2.2	0.5
59168 EN	Point Blank	Horowitz, Anthony	4.8	8.0
43298 EN	Point of Origin	Cornwell, Patricia	6.1	17.0
109664 EN	Poison Plate	Spirn, M. Sobel	3.4	1.0
17482 EN	Poisonous Creatures	Aaseng, Nathan	8.2	3.0
125500 EN	Poisonous Spiders	Christiansen, Per	5.1	0.5
7237 EN	Poky Little Puppy, The	Lowrey, Janette	4.0	0.5
27015 EN	Poland (Enchantment of the World)	Hintz, Martin	7.7	3.0
82431 EN	Polar Adventures: A Chapter Book	Nichols, Catherine	4.0	0.5
83513 EN	Polar Bear Night	Thompson, Lauren	2.1	0.5
69963 EN	Polar Bear Patrol	Stamper, Judith Bauer	3.9	1.0

118623 EN	Polar Bear Puzzle	Lumry, Amanda	5.0	0.5
31093 EN	Polar Bear Son: An Inuit Tale, The	Dabcovich, Lydia	3.4	0.5
7433 EN	Polar Bears	Lepthien, Emilie U.	4.7	0.5
27770 EN	Polar Bears	Kallen, Stuart A.	4.2	0.5
80284 EN	Polar Bears	Murray, Julie	3.2	0.5
14370 EN	Polar Bears (Nature's Children)	Greenland, Caroline	5.2	0.5
18742 EN	Polar Bears Past Bedtime	Osborne, Mary Pope	3.3	1.0
13083 EN	Polar Bears (Sea Mammal Discovery)	Palmer, Sarah	4.1	0.5
5240 EN	Polar Express, The	Allsburg, Chris Van	3.8	0.5
12499 EN	Polar the Titanic Bear	Spedden, Daisy	5.0	0.5
43976 EN	Police Cars (The Transportation Library)	Olien, Becky	3.2	0.5
40552 EN	Police Officers	Flanagan, Alice K.	3.6	0.5
110930 EN	Police Officers on the Go!	Sweeney, Alyse	2.9	0.5
76771 EN	Policeman Small	Lenski, Lois	1.8	0.5
136315 EN	Politically Incorrect	Morgan, Melissa J.	5.1	5.0
12183 EN	Pollution in Space	Asimov, Isaac	6.6	0.5
5436 EN	Polly Panic	Shura, Mary Francis	4.7	4.0
8430 EN	Pompeii...Buried Alive!	Kunhardt, Edith	2.9	0.5
17236 EN	Pond & River (Eyewitness)	Parker, Steve	7.6	1.0
19905 EN	Pony to the Rescue	Betancourt, Jeanne	3.8	1.0
15186 EN	Poodles (Dogs)	Kallen, Stuart A.	3.5	0.5

42163 EN	Pooh's Halloween Parade	Gaines, Isabel	2.3	0.5
77536 EN	Pool Boy	Simmons, Michael	4.4	5.0
130528 EN	Pool Problem: The Complicated Life of Claudia Cristina Cortez	Gallagher, Diana G.	3.1	1.0
7641 EN	Pooped Troop, The	Delton, Judy	2.8	1.0
6545 EN	Poor Mallory!	Martin, Ann M.	4.0	4.0
131873 EN	Pop	Korman, Gordon	5.1	8.0
77435 EN	Pop Princess	Cohn, Rachel	6.4	12.0
27474 EN	Popcorn Book, The	Paola, Tomie De	4.3	0.5
25093 EN	Poppleton Forever	Rylant, Cynthia	2.5	0.5
14795 EN	Poppy	Avi	4.5	4.0
29505 EN	Poppy and Rye	Avi	4.3	5.0
12094 EN	Poppy's Dance	Huriet, Genevieve	3.7	0.5
14371 EN	Porcupines (Nature's Children)	Dingwall, Laima	5.3	0.5
60634 EN	Porcupining: A Prickly Love Story	Wheeler, Lisa	3.1	0.5
64181 EN	Porkenstein	Lasky, Kathryn	2.8	0.5
74793 EN	Portugal (Enchantment of the World)	Blauer/Lauré	8.0	4.0
14891 EN	Possibles	Nelson, Vaunda Micheaux	3.6	5.0
6136 EN	Possum Come a-Knockin'	Laan, Nancy Van	2.4	0.5
7589 EN	Post Office Book, The	Gibbons, Gail	3.6	0.5
63556 EN	Pot That Juan Built, The	Andrews-Goebel, Nancy	6.2	0.5
113361 EN	Poverty	Senker, Cath	9.2	2.0

102860 EN	Powder Monkey	Dowswell, Paul	6.3	10.0
28626 EN	Powers of the Mind	Innes, Brian	6.1	1.0
26254 EN	Prairie Dogs	Staub, Frank	3.6	0.5
34959 EN	Prairie Dogs Kiss and Lobsters Wave	Singer, Marilyn	5.8	1.0
490 EN	Prairie Songs	Conrad, Pam	5.3	5.0
118000 EN	Prairies	Endres, Hollie	2.4	0.5
84959 EN	Precious and the Boo Hag	McKissack, Pat	3.7	0.5
60442 EN	Precious Gold, Precious Jade	Heisel, Sharon E.	5.3	6.0
82589 EN	Predator's Gold	Reeve, Philip	6.5	14.0
18983 EN	Predator, The	Applegate, K.A.	3.6	4.0
118817 EN	Presidency, The	Taylor-Butler, Christine	5.3	0.5
61193 EN	Presidents' Day (Rookie Read-About Holidays)	Marx, David F.	3.1	0.5
5034 EN	Pressure Play	Hughes, Dean	3.6	1.0
29500 EN	Pretender, The	Applegate, K.A.	4.0	4.0
104966 EN	Pretty Committee Strikes Back, The	Harrison, Lisi	4.6	8.0
7392 EN	Pretty Good Magic	Dubowski, Cathy/Mark	2.4	0.5
714 EN	Pride and Prejudice (Unabridged)	Austen, Jane	12.0	27.0
75971 EN	Pride of African Tales, A	Washington, Donna L.	4.5	1.0
518 EN	Prince and the Pauper (Abridged), The	Twain, Mark	9.3	12.0
20285 EN	Prince and the Pooch, The	Leavitt, Caroline	4.0	4.0
634 EN	Prince Caspian	Lewis, C.S.	5.7	7.0
56680 EN	Prince Left His Prints, The	Rondeau, Amanda	1.5	0.5

104732 EN	Princess Academy	Hale, Shannon	6.0	10.0
44873 EN	Princess Diaries, The	Cabot, Meg	5.7	9.0
77562 EN	Princess in Pink	Cabot, Meg	6.0	9.0
68066 EN	Princess in Waiting	Cabot, Meg	6.1	8.0
77012 EN	Princess Knight, The	Funke, Cornelia	4.3	0.5
14875 EN	Princess Nevermore	Regan, Dian Curtis	4.9	6.0
114750 EN	Princess Pigsty	Funke, Cornelia	3.3	0.5
83043 EN	Princess Present, The	Cabot, Meg	6.0	2.0
71118 EN	Princess & the Pauper, The	Brian, Kate	5.1	10.0
18827 EN	Prisoner of Time	Cooney, Caroline B.	5.3	6.0
14529 EN	Private Notebook of Katie Roberts, Age 11, The	Hest, Amy	3.5	1.0
49723 EN	Pro Wrestling: From Carnivals to Cable TV	Greenberg, Keith Elliot	8.5	4.0
781 EN	Probably Still Nick Swansen	Wolff, Virginia Euwer	4.6	6.0
16720 EN	Profiles in Courage	Kennedy, John F.	11.4	13.0
12574 EN	Project Dolphin	Bailey, Jill	4.7	1.0
124244 EN	Project Panda	Lumry, Amanda	4.7	0.5
62838 EN	Promise (Rookie Choices), The	Brimner, Larry Dane	2.2	0.5
41248 EN	Promises to the Dead	Hahn, Mary Downing	5.5	8.0
109134 EN	Promises! Vote for David Mortimore Baxter	Tayleur, Karen	3.6	1.0
56650 EN	Pronouns	Doudna, Kelly	1.0	0.5
56651 EN	Proper Nouns	Doudna, Kelly	1.3	0.5

42590 EN	Prophecy, The	Applegate, K.A.	4.2	3.0
106652 EN	Prophet of Yonwood, The	DuPrau, Jeanne	4.9	9.0
42591 EN	Proposal, The	Applegate, K.A.	3.7	3.0
16871 EN	Protecting Marie	Henkes, Kevin	5.1	6.0
6625 EN	Proud Taste for Scarlet and Miniver, A	Konigsburg, E.L.	5.4	5.0
123295 EN	Psyche & Eros: The Lady and the Monster	Croall, Marie P.	3.4	0.5
1625 EN	Pterodactyls (A True Book)	Landau, Elaine	4.7	0.5
104013 EN	Ptolemy's Gate	Stroud, Jonathan	5.7	20.0
104045 EN	Public Enemies	Korman, Gordon	5.2	4.0
55040 EN	Puddle's ABC	Hobbie, Holly	2.0	0.5
13374 EN	Pueblo (Native American People), The	D'Apice, Mary	7.4	1.0
7839 EN	Puerto Rico (America the Beautiful)	Kent, Deborah	8.3	3.0
104585 EN	Puerto Rico and Other Outlying Areas	Brown, Jonatha A.	4.2	1.0
12439 EN	Puerto Rico (From Sea to Shining Sea)	Fradin, Dennis/Judith	4.3	1.0
73978 EN	Puerto Rico (From Sea to Shining Sea)	Burgan, Michael	6.4	2.0
26225 EN	Puerto Rico (Hello U.S.A.)	Johnston, Joyce	6.5	1.0
55910 EN	Pumpkin Circle: The Story of a Garden	Levenson, George	3.0	0.5
7238 EN	Pumpkin Pumpkin	Titherington, Jeanne	2.4	0.5
15395 EN	Punia and the King of Sharks: A Hawaiian Folktale	Wardlaw, Lee	4.3	0.5
114859 EN	Punk'd and Skunked	Stine, R.L.	3.1	2.0
14482 EN	Puppies, Dogs and Blue Northers	Paulsen, Gary	6.0	2.0

64058 EN	Puppy Puzzle	Baglio, Ben M.	3.2	2.0
16726 EN	Puppy Sister, The	Hinton, S.E.	3.2	2.0
7340 EN	Puppy Who Wanted a Boy, The	Thayer, Jane	3.0	0.5
10583 EN	Purebred	Bryant, Bonnie	4.6	4.0
9788 EN	Purple Coat, The	Hest, Amy	3.4	0.5
46630 EN	Purple Is Best	Rau, Dana Meachen	0.7	0.5
9335 EN	Purple Is Part of a Rainbow	Kowalczyk, Carolyn	1.1	0.5
27672 EN	Purple Mountain Majesties	Younger, Barbara	5.8	0.5
82452 EN	Pushing the Limits: A Chapter Book	McDaniel, Melissa	4.5	0.5
59922 EN	Puss in Boots	Perrault/Arthur	4.6	0.5
117756 EN	Puzzling World of Winston Breen, The	Berlin, Eric	4.2	8.0
59892 EN	Pythons	Murray, Julie	3.1	0.5
15454 EN	Pythons (Snakes)	Gerholdt, James E.	4.0	0.5
14878 EN	Quake!	Cottonwood, Joe	4.0	4.0
10018 EN	Quanah Parker (North American Indians of Achievement)	Wilson, Claire	9.0	4.0
30644 EN	Quarreling Book, The	Zolotow, Charlotte	4.0	0.5
20627 EN	Quarter Horse	Bryant, Bonnie	4.8	4.0
104412 EN	Queen of Easter	Engelbreit, Mary	2.8	0.5
133 EN	Queenie Peavy	Burch, Robert	5.6	5.0
682 EN	Quentin Corn	Stolz, Mary	4.8	4.0
140206 EN	Quest for Paradise: The Return to the Kingdom of Fantasy, The	Stilton, Geronimo	4.0	3.0
5437 EN	Quest for Queenie, The	Ball, Brian	4.1	1.0

124181 EN	Queste	Sage, Angie	5.8	18.0
56673 EN	Question Mark	Salzmann, Mary Elizabeth	1.7	0.5
61526 EN	Quicksand Question, The	Roy, Ron	3.7	1.0
86853 EN	Quicksilver	Spinner, Stephanie	5.3	4.0
47419 EN	Quidditch Through the Ages	Rowling, J.K.	8.2	2.0
28142 EN	Quillworker: A Cheyenne Legend	Cohlene, Terri	4.1	0.5
48786 EN	Quilt-Block History of Pioneer Days: With...Can Make, The	Cobb, Mary	6.0	1.0
56674 EN	Quotation Marks	Salzmann, Mary Elizabeth	1.9	0.5
29221 EN	R.L. Stine (Young at Heart)	Wheeler, Jill C.	4.0	0.5
145482 EN	R My Name Is Rachel	Giff, Patricia Reilly	3.7	4.0
6008 EN	R-T, Margaret & the Rats of NIMH	Conly, Jane Leslie	4.2	7.0
21421 EN	Rabbit and Hare Divide an Apple	Ziefert, Harriet	1.8	0.5
123276 EN	Rabbit and the Turtle, The	Carle, Eric	3.8	0.5
71 EN	Rabbit Hill	Lawson, Robert	6.4	3.0
59565 EN	Rabbit's Good News	Bornstein, Ruth Lercher	1.7	0.5
143452 EN	Rabbit's Pajama Party	Murphy, Stuart J	1.5	0.5
12145 EN	Rabbits and Hares (Animal Families)	Barkhausen, Annette	6.9	1.0
14373 EN	Rabbits (Nature's Children)	Switzer, Merebeth	5.5	0.5
5035 EN	Rabble Starkey	Lowry, Lois	5.3	7.0
9789 EN	Raccoons and Ripe Corn	Arnosky, Jim	2.2	0.5
12252 EN	Raccoons for Kids/Raccoon Magic for Kids	Fair, Jeff	4.9	1.0

13037 EN	Raccoons (North American Animal Discovery)	Stone, Lynn M.	3.8	0.5
8273 EN	Race Cars (Cruisin')	Stephenson, Sallie	4.7	0.5
8735 EN	Race to Win	Cowen, Eve	3.2	1.0
9945 EN	Rachel Carson: Caring for the Earth	Ring, Elizabeth	4.6	1.0
4467 EN	Racing Cars (Need for Speed)	Raby, Philip	5.6	1.0
5036 EN	Racing the Sun	Pitts, Paul	4.4	5.0
113247 EN	Racing Through History: Stock Cars Then to Now	Levy, Janey	5.7	1.0
84936 EN	Racing with the Pit Crew	Schaefer, A.R.	4.1	0.5
5037 EN	Radio Fifth Grade	Korman, Gordon	4.7	5.0
75351 EN	Rafi and Rosi	Delacre, Lulu	2.8	0.5
53696 EN	Rag and Bone Shop, The	Cormier, Robert	5.7	4.0
25064 EN	Rage of Fire	Skurzynski/Ferguson	4.8	4.0
75382 EN	Raging River	Withers, Pam	6.6	6.0
44654 EN	Rain	Stojic, Manya	1.7	0.5
108924 EN	Rain	Herriges, Ann	1.7	0.5
45255 EN	Rain Came Down, The	Shannon, David	3.2	0.5
12623 EN	Rain Forest Amerindians	Lewington, Anna	8.1	2.0
113362 EN	Rain Forest Destruction	McLeish, Ewan	8.9	2.0
118001 EN	Rain Forests	Sexton, Colleen	2.6	0.5
43998 EN	Rain Forests (Ecosystems)	Richardson, Adele D.	4.1	0.5
31891 EN	Rain Makes Applesauce	Scheer, Julian	2.5	0.5

9336 EN	Rain! Rain!	Greene, Carol	0.4	0.5
49259 EN	Rainbow Crow	Laan, Nancy Van	4.3	0.5
43240 EN	Rainbow of My Own, A	Freeman, Don	2.6	0.5
108846 EN	Rainbow, The	Law, Felicia	2.6	0.5
8091 EN	Rainbow Valley	Montgomery, L.M.	7.6	14.0
26932 EN	Raindrops	Brimner, Larry Dane	0.8	0.5
2945 EN	Rainforests (Saving Our World)	Parker, Jane	6.3	1.0
105713 EN	Rainy-Day Music	Hyde, Judith Jensen	0.9	0.5
101437 EN	Rainy Day, The	Law, Felicia	2.3	0.5
25876 EN	Raising Dragons	Nolen, Jerdine	4.2	0.5
336 EN	Ralph S. Mouse	Cleary, Beverly	5.1	3.0
77062 EN	Ramadan	Douglass, Susan L.	3.7	0.5
63015 EN	Ramadan (Rookie Read-About Holidays)	Marx, David F.	2.3	0.5
72 EN	Ramona and Her Father	Cleary, Beverly	5.2	3.0
491 EN	Ramona and Her Mother	Cleary, Beverly	4.8	4.0
186 EN	Ramona Forever	Cleary, Beverly	4.8	4.0
134 EN	Ramona Quimby, Age 8	Cleary, Beverly	5.6	3.0
32142 EN	Ramona's World	Cleary, Beverly	4.8	4.0
285 EN	Ramona the Brave	Cleary, Beverly	4.9	3.0
492 EN	Ramona the Pest	Cleary, Beverly	5.1	4.0
35945 EN	Randy Moss: First in Flight	Stewart, Mark	6.8	1.0
131113 EN	Randy Orton	Nemeth, Jason D.	4.7	0.5
5283 EN	Ransom	Duncan, Lois	4.9	7.0
7937 EN	Ransom of Red Chief (Creative Education), The	Henry, O.	6.4	1.0

29284 EN	Rapunzel	Zelinsky, Paul O.	4.6	0.5
72385 EN	Rare Beasts	Ogden, Charles	6.2	3.0
73 EN	Rascal	North, Sterling	7.1	7.0
13131 EN	Rat Snakes (Snake Discovery)	Bargar/Johnson	4.8	0.5
15430 EN	Rats	Powell, E. Sandy	3.6	0.5
14969 EN	Rats Saw God	Thomas, Rob	7.4	10.0
80253 EN	Rattlesnakes	Murray, Julie	3.5	0.5
12253 EN	Rattlesnakes (Fangs!)	Ethan, Eric	4.3	0.5
60475 EN	Rattlesnakes (Predators in the Wild)	Richardson, Adele	4.9	0.5
13132 EN	Rattlesnakes (Snake Discovery)	Bargar, Sherie	5.1	0.5
89053 EN	Raven's Gate	Horowitz, Anthony	4.4	10.0
109988 EN	Raven's Revenge	Masters, Anthony	4.0	1.0
143882 EN	Raven, The	Carman, Patrick	5.1	5.0
142380 EN	Ray Kroc: McDonald's Restaurants Builder	Mattern, Joanne	4.5	0.5
128143 EN	Ray & Me: A Baseball Card Adventure	Gutman, Dan	4.2	4.0
123695 EN	Raymond & Graham: Rule the School	Knudson, Mike	4.3	3.0
133963 EN	Razor's Edge	Tate, Nikki	3.8	3.0
47420 EN	Reach for the Stars	Mazer, Anne	4.1	2.0
27937 EN	Reaching Dustin	Grove, Vicki	5.6	7.0
115269 EN	Reaching for Sun	Zimmer, Tracie Vaughn	5.8	2.0
82462 EN	Reaching Your Goals	Silverman, Robin L.	6.3	2.0

18984 EN	Reaction, The	Applegate, K.A.	3.8	4.0
109139 EN	Reactor, The	Powell, Jillian	2.9	0.5
11487 EN	Real Heroes	Kaye, Marilyn	4.0	4.0
6237 EN	Real Hole, The	Cleary, Beverly	3.2	0.5
12985 EN	Real Live Monsters!	Schechter, Ellen	4.1	0.5
286 EN	Real Thief, The	Steig, William	6.1	1.0
114766 EN	Reality Bites	Morgan, Melissa J.	4.5	5.0
16228 EN	Really Weird Animals (Crabapples)	Everts/Kalman	4.7	0.5
519 EN	Rebecca of Sunnybrook Farm	Wiggin, Kate Douglas	8.1	13.0
34967 EN	Rebel Glory	Brouwer, Sigmund	4.6	4.0
10136 EN	Rebels of the Heavenly Kingdom	Paterson, Katherine	6.0	10.0
55842 EN	Recess Queen, The	O'Neill, Alexis	3.0	0.5
9790 EN	Rechenka's Eggs	Polacco, Patricia	4.0	0.5
88460 EN	Recluse Spiders	Wheeler, Jill C.	5.1	0.5
82453 EN	Record Breakers: A Chapter Book	Nichols, Catherine	4.9	1.0
13641 EN	Red Badge of Courage (Bloomsbury), The	Crane, Stephen	8.0	8.0
17288 EN	Red Bird	Mitchell, Barbara	3.5	0.5
77377 EN	Red Blanket, The	Thomas, Eliza	3.3	0.5
6375 EN	Red Dog	Wallace, Bill	4.4	5.0
47379 EN	Red-Eyed Tree Frogs	Netherton, John	3.7	0.5
14375 EN	Red Fox (Nature's Children)	Switzer, Merebeth	4.7	0.5
117896 EN	Red Glass	Resau, Laura	4.9	10.0

74745 EN	Red Kangaroo (Animals of the World)	Eckart, Edana	1.0	0.5
6137 EN	Red Leaf, Yellow Leaf	Ehlert, Lois	2.6	0.5
12193 EN	Red Planet: Mars, The	Asimov, Isaac	5.5	0.5
5284 EN	Red Pony, The	Steinbeck, John	6.1	6.0
137173 EN	Red Pyramid, The	Riordan, Rick	4.5	18.0
16147 EN	Red Racer, The	Wood, Audrey	2.9	0.5
60015 EN	Red Rose Box, The	Woods, Brenda	4.9	5.0
5038 EN	Red Sails to Capri	Weil, Ann	3.4	4.0
17835 EN	Red Scarf Girl	Jiang, Ji-li	5.0	8.0
7129 EN	Redwall	Jacques, Brian	5.6	16.0
130004 EN	Reformed Vampire Support Group, The	Jinks, Catherine	5.3	14.0
36013 EN	Regards to the Man in the Moon	Keats, Ezra Jack	2.0	0.5
25383 EN	Reggie White: Star Defensive Lineman	Gutman, Bill	5.6	1.0
32999 EN	Regina's Big Mistake	Moss, Marissa	2.8	0.5
287 EN	Reluctant Dragon, The	Grahame, Kenneth	6.5	1.0
6626 EN	Reluctantly Alice	Naylor, Phyllis Reynolds	5.0	6.0
24382 EN	Remarkable Flight of the Monarchs, The	Stone, Lynn M.	7.5	1.0
493 EN	Remember Me to Harold Square	Danziger, Paula	4.3	4.0
288 EN	Remembering Box, The	Clifford, Eth	4.1	1.0
112190 EN	Remembering Mrs. Rossi	Hest, Amy	4.0	3.0
67258 EN	Remembrance	Breslin, Theresa	6.6	11.0
101800 EN	Replay	Creech, Sharon	4.2	4.0

77860 EN	Report Card, The	Clements, Andrew	4.9	5.0
63439 EN	Report to the Principal's Office	Spinelli, Jerry	4.5	4.0
17240 EN	Reptile (Eyewitness)	McCarthy, Colin	7.6	1.0
41286 EN	Reptile Room, The	Snicket, Lemony	6.3	5.0
56875 EN	Reptiles Are My Life	McDonald, Megan	3.0	0.5
5135 EN	Reptiles (New True Books)	Ballard, Lois	3.0	0.5
43977 EN	Rescue Helicopters (The Transportation Library)	Olien, Becky	3.5	0.5
137684 EN	Rescue in the Bermuda Triangle: An Isabel Soto Investigation	Nobleman, Marc Tyler	4.3	0.5
75126 EN	Rescue, The	Lasky, Kathryn	5.3	6.0
120191 EN	Rescue, The	Masters, Anthony	3.1	0.5
74 EN	Rescuers, The	Sharp, Margery	6.3	4.0
20550 EN	Respiratory System (A True Book), The	Stille, Darlene R.	5.3	0.5
36783 EN	Respiratory System (Human Body Systems), The	Frost, Helen	2.5	0.5
11437 EN	Return of the Home Run Kid	Christopher, Matt	4.7	4.0
383 EN	Return of the Indian, The	Banks, Lynne Reid	4.6	5.0
5286 EN	Return of the King, The	Tolkien, J.R.R.	6.2	22.0
9622 EN	Return of the Mummy	Stine, R.L.	3.8	3.0
5996 EN	Return of the Native, The	Hardy, Thomas	10.2	42.0
44723 EN	Return, The	Applegate, K.A.	3.5	3.0
25231 EN	Return to Hawk's Hill	Eckert, Allan W.	7.4	7.0
6484 EN	Return to Howliday Inn	Howe, James	5.8	3.0
36043 EN	Return to the Painted Cave	Denzel, Justin	5.5	7.0

130116 EN	Reunion	Morgan, Melissa J.	5.1	7.0
44724 EN	Revelation, The	Applegate, K.A.	3.7	3.0
14957 EN	Revenge of the Lawn Gnomes	Stine, R.L.	2.9	3.0
106622 EN	Revenge of the McNasty Brothers, The	Trine, Greg	3.5	1.0
86283 EN	Revenge of the Wannabes	Harrison, Lisi	4.6	10.0
12626 EN	Revolting Reptiles (Creepy Creatures)	Parker, Steve	5.2	0.5
43682 EN	Revolutionary War on Wednesday	Osborne, Mary Pope	3.5	1.0
31531 EN	Rewind	Sleator, William	4.1	3.0
82844 EN	Rex Tabby: Cat Detective	Kirk, Daniel	4.8	2.0
50988 EN	Rhinos: Horn-Faced Chargers	Schaefer, Lola M.	2.6	0.5
7840 EN	Rhode Island (America the Beautiful)	Heinrichs, Ann	8.7	3.0
12440 EN	Rhode Island (From Sea to Shining Sea)	Fradin, Dennis/Judith	4.2	1.0
26226 EN	Rhode Island (Hello U.S.A.)	Warner, J.F.	6.9	1.0
58881 EN	Ribbon Rescue	Munsch, Robert	3.0	0.5
18252 EN	Ribbons	Yep, Laurence	4.7	6.0
7745 EN	Ribsy	Cleary, Beverly	5.0	4.0
187 EN	Rich Mitch	Sharmat, Marjorie Weinman	3.5	2.0
115215 EN	Richard M. Nixon: Thirty-Seventh President	Venezia, Mike	5.2	0.5
841 EN	Richard Nixon: The Thirty-Seventh President	Hargrove, Jim	8.2	5.0
59518 EN	Ricky Ricotta's Giant (Mighty) Robot	Pilkey, Dav	2.9	0.5
59519 EN	Ricky Ricotta's Giant (Mighty) Robot vs...Mosquitoes...Mercury	Pilkey, Dav	3.5	0.5

59520 EN	Ricky Ricotta's Giant (Mighty) Robot vs. the Voodoo...from Venus	Pilkey, Dav	3.8	0.5
65004 EN	Ricky Ricotta's Mighty Robot...Jurassic Jackrabbits from Jupiter	Pilkey, Dav	3.6	0.5
71506 EN	Ricky Ricotta's Mighty Robot vs...Stupid Stinkbugs from Saturn	Pilkey, Dav	4.1	0.5
59521 EN	Ricky Ricotta's Mighty Robot vs. the Mecha-Monkeys from Mars	Pilkey, Dav	3.6	0.5
101198 EN	Ricky Ricotta's...Robot vs. the Uranium Unicorns from Uranus	Pilkey, Dav	4.1	0.5
5039 EN	Riddle of Penncroft Farm, The	Jensen, Dorothea	5.4	7.0
113116 EN	Ride (Home Run), The	Reichman, Justin	3.6	3.0
77375 EN	Ride Like the Wind: A Tale of the Pony Express	Fuchs, Bernie	5.0	0.5
145456 EN	Ride That Was Really Haunted, The	Brezenoff, Steve	2.9	1.0
26400 EN	Ride When You're Ready	Bunting, Eve	4.2	0.5
19630 EN	Riding Class	Bryant, Bonnie	4.7	5.0
120598 EN	Riding to Washington	Swain, Gwentyth	3.8	0.5
14483 EN	Rifle, The	Paulsen, Gary	6.8	3.0
75 EN	Rifles for Watie	Keith, Harold	6.1	14.0
79500 EN	Right Dog for the Job: Ira's Path from Service..to Guide Dog, The	Patent, Dorothy Hinshaw	4.7	0.5
8092 EN	Rilla of Ingleside	Montgomery, L.M.	7.9	16.0
135 EN	Ring of Endless Light, A	L'Engle, Madeleine	5.2	11.0
141250 EN	Ring of Solomon, The	Stroud, Jonathan	5.9	16.0
12296 EN	Ringed Planet: Saturn, The	Asimov, Isaac	5.2	0.5
16986 EN	Riot	Casanova, Mary	4.3	4.0
129390 EN	Rip-Roaring Mystery on the African Safari: South Africa, The	Marsh, Carole	4.4	2.0
145219 EN	Rip Tide	Falls, Kat	5.3	10.0

112568 EN	Rise of the Black Wolf, The	Benz, Derek	6.1	12.0
6376 EN	Risk N' Roses	Slepian, Jan	4.2	6.0
73789 EN	River Between Us, The	Peck, Richard	4.9	5.0
23326 EN	River Boy	Bowler, Tim	5.3	6.0
124292 EN	River of Words: The Story of William Carlos Williams, A	Bryant, Jen	4.6	0.5
10768 EN	River Quest	Vornholt, John	5.1	5.0
6238 EN	River Ran Wild, A	Cherry, Lynne	4.7	0.5
5952 EN	River Runners	Houston, James	5.7	5.0
7023 EN	River, The	Paulsen, Gary	5.5	4.0
18831 EN	River Thunder	Hobbs, Will	5.0	7.0
108934 EN	Rivers	Green, Emily K.	2.1	0.5
12577 EN	Rivers and Lakes (Habitats)	Cumming, David	7.3	1.0
49329 EN	Rivers and Lakes (Our Endangered Planet)	Hoff/Rodgers	7.3	1.0
243 EN	Road from Home, The	Kherdian, David	5.7	9.0
105861 EN	Road of the Dead, The	Brooks, Kevin	4.4	11.0
58218 EN	Road to Balinor, The	Stanton, Mary	4.2	4.0
5953 EN	Road to Memphis, The	Taylor, Mildred D.	4.5	12.0
53962 EN	Road to Oz, The	Baum, L. Frank	7.2	7.0
59714 EN	Road to the Majors (Touchdown), The	Blumenthal, Scott	6.0	7.0
75123 EN	Roald Dahl's Revolting Rhymes	Dahl, Roald	4.4	1.0
113957 EN	Roanoke: The Mystery of the Lost Colony	Miller, Lee	6.6	3.0

105298 EN	Roasted Peanuts	Egan, Tim	3.7	0.5
7591 EN	Robbery at The Diamond Dog Diner, The	Christelow, Eileen	3.2	0.5
142381 EN	Robert Cade: Gatorade Inventor	Mattern, Joanne	4.5	0.5
16129 EN	Robert E. Lee: Southern Hero of the Civil War	Kerby, Mona	6.7	3.0
31464 EN	Robert Fulton: Inventor and Steamboat Builder	Flammang, James M.	8.3	3.0
118832 EN	Roberto Clemente: A Life of Generosity	Anderson, Sheila	3.2	0.5
100159 EN	Roberto Clemente: Baseball's Humanitarian Hero	Márquez, Herón	6.5	2.0
8333 EN	Roberto Clemente (Hispanics of Achievement)	Gilbert, Thomas	7.2	4.0
136102 EN	Roberto & Me: A Baseball Card Adventure	Gutman, Dan	4.1	5.0
121285 EN	Robespierre: Master of the Guillotine	DiConsiglio, John	5.6	2.0
45951 EN	Robin Hood: The Tale of the Great Outlaw Hero	Bull, Angela	4.9	1.0
55277 EN	Robin Hook, Pirate Hunter!	Kimmel, Eric A.	3.9	0.5
60395 EN	Robin's Room	Brown, Margaret Wise	3.2	0.5
520 EN	Robinson Crusoe	Defoe, Daniel	12.3	27.0
5136 EN	Robots (New True Books)	Greene, Carol	3.6	0.5
51162 EN	Rock: Pro Wrestler Rocky Maivia, The	Burgan, Michael	4.3	0.5
19481 EN	Rocking Horse	Bryant, Bonnie	4.4	4.0
29506 EN	Rocking Horse Christmas	Osborne, Mary Pope	2.9	0.5
5137 EN	Rocks and Minerals (New True Books)	Podendorf, Illa	3.5	0.5
5591 EN	Rodeos (New True Books)	Fain, James	3.2	0.5
68142 EN	Rodzina	Cushman, Karen	4.8	6.0
136 EN	Roll of Thunder, Hear My Cry	Taylor, Mildred D.	5.7	10.0

54314 EN	Roller Hockey	Kennedy, Mike	6.6	1.0
76 EN	Roller Skates	Sawyer, Ruth	6.3	8.0
8274 EN	Roller Skating (Action Sports)	Kulper, Eileen	5.1	1.0
45415 EN	Rolling Along: The Story of Taylor and His Wheelchair	Heelan, Jamee Riggio	4.1	0.5
77502 EN	Roman Army: The Legendary Soldiers Who Created an Empire, The	Blacklock, Dyan	6.9	0.5
28957 EN	Roman Colosseum	Ash, Rhiannon	6.3	0.5
55153 EN	Roman Empire (History of the World), The	Nardo, Don	6.7	1.0
103551 EN	Roman Mythology	Paige, Joy	6.8	1.0
46838 EN	Romania (Enchantment of the World)	Willis, Terri	9.0	4.0
53875 EN	Romeo and Juliet (Folger Library)	Shakespeare, William	8.6	5.0
494 EN	Romeo and Juliet Together (and Alive) at Last	Avi	5.4	3.0
118192 EN	Ronald Reagan: Fortieth President	Venezia, Mike	5.9	0.5
15103 EN	Rookie Arrives, The	Dygaard, Thomas J.	5.2	6.0
5040 EN	Rookie Star	Hughes, Dean	3.9	2.0
134571 EN	Room for Ripley	Murphy, Stuart J.	3.4	0.5
106750 EN	Room One: A Mystery or Two	Clements, Andrew	5.1	4.0
18688 EN	Rooster's Gift, The	Conrad, Pam	3.7	0.5
5080 EN	Root Cellar, The	Lunn, Janet	5.2	10.0
68143 EN	Rootabaga Stories	Sandburg, Carl	5.5	4.0
8671 EN	Roots	Haley, Alex	7.4	48.0
58070 EN	Ropemaker, The	Dickinson, Peter	6.3	21.0

102969 EN	Rosa	Giovanni, Nikki	4.9	0.5
84684 EN	Rosa Parks: Civil Rights Pioneer	Shores, Erika L.	4.4	0.5
6395 EN	Rosa Parks, My Story	Parks/Haskins	6.2	6.0
18554 EN	Rose Daughter	McKinley, Robin	6.8	24.0
56652 EN	Rose Rose in the Garden, The	Doudna, Kelly	1.4	0.5
19592 EN	Roses Are Pink, Your Feet Really Stink	deGroat, Diane	3.4	0.5
133661 EN	Rosh Hashanah and Yom Kippur	Peppas, Lynn	4.1	0.5
61194 EN	Rosh Hashanah and Yom Kippur (Rookie Read-About Holidays)	Marx, David F.	2.6	0.5
59439 EN	Rosie's Walk	Hutchins, Pat	0.6	0.5
6239 EN	Rosie Swanson: Fourth-Grade Geek for President	Park, Barbara	5.1	3.0
74537 EN	Rosy Cole: She Grows and Graduates	Greenwald, Sheila	4.3	1.0
685 EN	Rosy's Romance	Greenwald, Sheila	3.8	1.0
114861 EN	Rottenest Angel, The	Stine, R.L.	2.8	2.0
68543 EN	Round Trip	Jonas, Ann	1.9	0.5
22373 EN	Rowan of Rin	Rodda, Emily	4.7	5.0
60484 EN	Royal Mummies: Remains from Ancient Egypt, The	Kudalis, Eric	5.6	0.5
16912 EN	Royal Nap, The	Black, Charles C.	3.3	0.5
102869 EN	RSVP	Morgan, Melissa J.	4.4	5.0
58208 EN	Ruby Holler	Creech, Sharon	4.3	6.0
25239 EN	Ruby in the Smoke, The	Pullman, Philip	5.3	9.0
122424 EN	Ruby Key, The	Lisle, Holly	5.6	12.0

77364 EN	Ruby Lu, Brave and True	Look, Lenore	4.1	2.0
43423 EN	Ruby Raven, The	Dahl, Michael	4.9	7.0
18408 EN	Ruby the Copycat	Rathmann, Peggy	3.1	0.5
47421 EN	Rufus M.	Estes, Eleanor	5.2	8.0
21239 EN	Rugrats: Junk, Sweet Junk	Wigand, Molly	1.9	0.5
21251 EN	Rugrats: Stormy Weather	Wigand, Molly	2.1	0.5
89662 EN	Ruins of Gorlan, The	Flanagan, John	7.0	12.0
106154 EN	Rules	Lord, Cynthia	3.9	4.0
25068 EN	Rules of the Road	Bauer, Joan	5.0	6.0
782 EN	Rumble Fish	Hinton, S.E.	4.1	3.0
6141 EN	Rumpelstiltskin	Zelinsky, Paul	4.0	0.5
17294 EN	Rumpelstiltskin's Daughter	Stanley, Diane	4.3	0.5
25225 EN	Run Away Home	McKissack, Patricia C.	4.9	4.0
73518 EN	Run, Boy, Run	Orlev, Uri	4.0	6.0
9791 EN	Runaway Duck, The	Lyon, David	4.2	0.5
65673 EN	Runaway Racehorse, The	Roy, Ron	3.6	1.0
5041 EN	Runaway Ralph	Cleary, Beverly	5.3	4.0
5287 EN	Runner, The	Voigt, Cynthia	5.0	9.0
14531 EN	Running Out of Time	Haddix, Margaret Peterson	4.8	7.0
12042 EN	Rupert, Polly, and Daisy	Silver, Jody	2.7	0.5
44921 EN	Russell Sprouts	Hurwitz, Johanna	4.2	1.0

121719 EN	Russia (Country Explorers)	Streissguth, Tom	3.8	0.5
74794 EN	Russia (Enchantment of the World)	Rogers, Stillman D.	8.9	4.0
9792 EN	Ruth Law Thrills a Nation	Brown, Don	4.0	0.5
105417 EN	Rutherford B. Hayes: Nineteenth President	Venezia, Mike	5.1	0.5
337 EN	S.O.R. Losers	Avi	3.6	2.0
14239 EN	Saber-Toothed Tiger	Antony, Laurence	7.1	0.5
36374 EN	Sabertooth Mountain	Vornholt, John	5.2	5.0
12454 EN	Sable	Hesse, Karen	3.8	1.0
138718 EN	Sabotaged	Haddix, Margaret Peterson	5.0	11.0
436 EN	Sadako and the Thousand Paper Cranes	Coerr, Eleanor	4.1	1.0
4901 EN	Saddam Hussein (War in the Gulf)	Deegan, Paul J.	6.5	1.0
19644 EN	Saddle Sore	Bryant, Bonnie	4.0	4.0
19620 EN	Saddlebags	Bryant, Bonnie	4.4	3.0
12338 EN	Sadie the Shrew (Real Baby Animals)	Buck, Gisela/Siegfried	2.7	0.5
29520 EN	Safari	Bateman, Robert	5.2	0.5
103944 EN	Safari in South Africa	Lumry, Amanda	3.9	0.5
124432 EN	Safe at Home	Lupica, Mike	5.6	5.0
113111 EN	Safe at Home (Home Run)	Bott, Paula	4.6	4.0
70099 EN	Sahara Special	Codell, Esmé Raji	4.2	4.0
4867 EN	Sailboarding (ActionSports Library)	Italia, Bob	5.4	0.5
52551 EN	Saint Bernards	Meister, Cari	3.7	0.5
5540 EN	Saint George and the Dragon	Hodges, Margaret	5.6	0.5

9793 EN	Salamander Room, The	Mazer, Anne	3.0	0.5
80254 EN	Salamanders	Murray, Julie	2.8	0.5
49589 EN	Salamanders (Nature Watch)	Winner, Cherie	6.5	1.0
9190 EN	Salcott, the Indian Boy	Eldridge, Melinda	4.1	0.5
85026 EN	Salem Witch Trials, The	Martin, Michael	4.2	0.5
14378 EN	Salmon (Nature's Children)	Schemenauer, Elma	5.2	0.5
54636 EN	Salsa Stories	Delacre, Lulu	5.0	2.0
74780 EN	Salvador (Enchantment of the World), El	Morrison, Marion	8.9	4.0
26940 EN	Sam and Dasher	Simon, Charnan	0.9	0.5
56675 EN	Sam Has a Sundae on Sunday	Scheunemann, Pam	0.9	0.5
83022 EN	Sam I Am	Cooper, Ilene	5.1	8.0
17338 EN	Sam Johnson and the Blue Ribbon Quilt	Ernst, Lisa Campbell	4.2	0.5
58143 EN	Sam Makes Trouble	Warner, Gertrude Chandler	1.9	0.5
46631 EN	Sam's Pet	Simon, Charnan	1.3	0.5
26941 EN	Sam the Garbage Hound	Simon, Charnan	1.2	0.5
6142 EN	Sam the Sea Cow	Jacobs, Francine	2.4	0.5
495 EN	Samantha Learns a Lesson	Adler, Susan S.	4.3	1.0
687 EN	Samantha's Surprise	Schur, Maxine Rose	3.9	1.0
34682 EN	Samantha's Winter Party	Tripp, Valerie	4.2	0.5
5241 EN	Samantha Saves the Day	Tripp, Valerie	3.8	1.0
6240 EN	Sami and the Time of the Troubles	Heide/Gilliland	3.7	0.5
44716 EN	Sammy Keyes and the Curse of Moustache Mary	Draanen, Wendelin Van	4.6	8.0

30914 EN	Samoyed, The	Wilcox, Charlotte	3.9	0.5
35942 EN	Sampler View of Colonial Life, A	Cobb, Mary	7.2	1.0
54315 EN	Samuel de Champlain (Watts Library)	Sonneborn, Liz	6.6	1.0
32485 EN	Samuel Todd's Book of Great Colors	Konigsburg, E.L.	2.4	0.5
32484 EN	Samuel Todd's Book of Great Inventions	Konigsburg, E.L.	3.2	0.5
44874 EN	Samurai's Tale, The	Haugaard, Erik Christian	6.3	10.0
36966 EN	San Diego Chargers (NFL Today)	Nelson, Julie	7.1	1.0
125225 EN	San Diego Chargers, The	Stewart, Mark	5.4	1.0
36967 EN	San Francisco 49ers (NFL Today)	Nelson, Julie	7.1	1.0
46632 EN	Sand	Miller, Pam	0.9	0.5
12579 EN	Sand Sharks (Sharks)	Prevost, John F.	4.2	0.5
45708 EN	Sandry's Book	Pierce, Tamora	5.5	9.0
100755 EN	Sanitation Workers	Piehl, Janet	3.4	0.5
25980 EN	Santa's Book of Names	McPhail, David	3.6	0.5
127601 EN	Santa's Little Helper	McAllister, Angela	2.5	0.5
338 EN	Santiago's Silver Mine	Clymer, Eleanor	3.9	1.0
62829 EN	Sara Joins the Circus	Callahan, Thera S.	2.1	0.5
6377 EN	Sarah and Me and the Lady from the Sea	Beatty, Patricia	4.7	6.0
385 EN	Sarah Bishop	O'Dell, Scott	4.9	7.0
137 EN	Sarah, Plain and Tall	MacLachlan, Patricia	3.4	1.0
51703 EN	Saskatchewan (Hello Canada)	Richardson, Gillian	6.7	1.0
103588 EN	Satch & Me: A Baseball Card Adventure	Gutman, Dan	4.1	5.0

19946 EN	Saturn (Gateway Solar System)	Vogt, Gregory L.	5.5	0.5
71897 EN	Saturn (Our Galaxy and Beyond)	Simon, Charnan	5.4	0.5
46797 EN	Saturn (Watts Library)	Landau, Elaine	6.4	1.0
74795 EN	Saudi Arabia (Enchantment of the World)	Heinrichs, Ann	7.7	4.0
6342 EN	Savage Sam	Gipson, Fred	5.7	8.0
6438 EN	Save Queen of Sheba	Moeri, Louise	5.8	4.0
17789 EN	Saving Shiloh	Naylor, Phyllis Reynolds	4.9	6.0
17996 EN	Saving Sweetness	Stanley, Diane	3.9	0.5
80551 EN	Saving the Liberty Bell	Figley, Marty Rhodes	3.4	0.5
44377 EN	Saving the Peregrine Falcon	Arnold, Caroline	5.6	1.0
122451 EN	Savvy	Law, Ingrid	6.0	9.0
657 EN	Say "Cheese"	Giff, Patricia Reilly	2.4	1.0
9623 EN	Say Cheese and Die!	Stine, R.L.	3.9	3.0
14958 EN	Say Cheese and Die - Again!	Stine, R.L.	3.2	3.0
9624 EN	Scarecrow Walks at Midnight, The	Stine, R.L.	3.5	3.0
6680 EN	Scared Stiff	Roberts, Willo Davis	5.0	7.0
103011 EN	Scaredy Squirrel	Watt, Mélanie	3.6	0.5
40659 EN	Scarlet Thunder	Brouwer, Sigmund	4.5	4.0
121239 EN	Scary Creatures of the Night	Malam, John	5.1	0.5
18787 EN	Scary Stories 3: More Tales to Chill Your Bones	Schwartz, Alvin	4.3	2.0
18788 EN	Scary Stories to Tell in the Dark	Schwartz, Alvin	4.1	1.0

127433 EN	Scat	Hiaasen, Carl	5.5	12.0
17592 EN	Schernoff Discoveries, The	Paulsen, Gary	5.6	3.0
82463 EN	Schizophrenia	Landau, Elaine	8.1	2.0
87476 EN	School Bus Drivers	Mitchell, Melanie	3.1	0.5
16377 EN	School Buses (Transportation)	Ready, Dee	2.2	0.5
82443 EN	School Conflict	Davidson, Tish	8.3	2.0
57619 EN	School in Colonial America	Thomas, Mark	2.1	0.5
100007 EN	School Is Not White! A True Story...Civil Rights Movement, The	Rappaport, Doreen	4.6	0.5
62830 EN	School Rules (Rookie Choices)	Brimner, Larry Dane	2.3	0.5
69219 EN	School Skeleton, The	Roy, Ron	3.7	1.0
66682 EN	School Smarts	Golden, Nancy	4.9	1.0
116008 EN	Schooled	Korman, Gordon	4.9	6.0
127455 EN	Schooled	Langan, Paul	4.9	4.0
25576 EN	Schooling Horse	Bryant, Bonnie	4.1	4.0
80744 EN	Schwa Was Here, The	Shusterman, Neal	5.0	9.0
5138 EN	Science Experiments (New True Books)	Webster, Vera R.	3.1	0.5
126938 EN	Science Fair: A Story of Mystery...and a Very Nervous Frog	Barry, Dave	5.5	12.0
31494 EN	Science Fair Success (Revised and Expanded)	Bombaugh, Ruth	8.8	2.0
12298 EN	Science Fiction: Visions of Tomorrow?	Asimov, Isaac	6.5	0.5
49724 EN	Science on the Ice: An Antarctic Journal	Johnson, Rebecca L.	7.2	4.0
67606 EN	Scoliosis	Silverstein, Alvin	6.5	1.0

386	EN	Scorpions	Myers, Walter Dean	3.7	6.0
15706	EN	Scorpions (Naturebooks)	Murray, Peter	4.1	0.5
60476	EN	Scorpions (Predators in the Wild)	Richardson, Adele	4.4	0.5
12299	EN	Scorpions (The New Creepy Crawly Collection)	Green, Tamara	5.8	0.5
74796	EN	Scotland (Enchantment of the World)	Stein, R. Conrad	7.4	3.0
8314	EN	Scott Joplin (Black Americans of Achievement)	Preston, Katherine	8.4	3.0
31560	EN	Scrambled States of America, The	Keller, Laurie	4.4	0.5
63507	EN	Scranimals	Prelutsky, Jack	5.9	0.5
33116	EN	Screw Loose	Prince, Alison	3.9	1.0
46853	EN	Scribbler of Dreams	Pearson, Mary E.	4.6	8.0
41372	EN	Scuffy the Tugboat	Crampton, Gertrude	3.5	0.5
139963	EN	Scumble	Law, Ingrid	5.6	10.0
118126	EN	Sea Anemones	Rustad, Martha E.H.	2.1	0.5
19400	EN	Sea City, Here We Come!	Martin, Ann M.	3.6	5.0
76968	EN	Sea Horses	Walker, Sally M.	3.8	0.5
108344	EN	Sea Horses	Herriges, Ann	1.9	0.5
13087	EN	Sea Lions (Sea Mammal Discovery)	Palmer, Sarah	4.3	0.5
105933	EN	Sea of Monsters, The	Riordan, Rick	4.6	9.0
81202	EN	Sea of Trolls, The	Farmer, Nancy	4.7	16.0
16229	EN	Sea Otters (Crabapples)	Kalman, Bobbie	4.6	0.5
13088	EN	Sea Otters (Sea Mammal Discovery)	Palmer, Sarah	4.3	0.5

13134 EN	Sea Plants (Sea Discovery)	Cooper, Jason	4.8	0.5
13135 EN	Sea Shells (Sea Discovery)	Cooper, Jason	4.3	0.5
108345 EN	Sea Stars	Herriges, Ann	1.8	0.5
108925 EN	Sea Turtles	Herriges, Ann	2.1	0.5
68697 EN	Sea Turtles (Sea Creatures)	Laskey, Elizabeth	5.4	1.0
118127 EN	Sea Urchins	Rustad, Martha E.H.	2.1	0.5
68698 EN	Seahorses (Sea Creatures)	Laskey, Elizabeth	5.3	1.0
101071 EN	Seal Sharks	Klein, Adam G.	4.6	0.5
117125 EN	Sealed with a Diss	Harrison, Lisi	4.8	8.0
134598 EN	Sealed with a Kiss	Mazer, Anne	3.3	2.0
48121 EN	Seals, Sea Lions and Walruses	Patent, Dorothy Hinshaw	7.5	2.0
6592 EN	Seals, Sea Lions & Walruses (Creative Ed.)	Wexo, John Bonnett	5.1	0.5
52376 EN	Seals (Wildlife in Danger)	Martin, Louise	4.8	0.5
783 EN	Seance, The	Nixon, Joan Lowery	4.7	5.0
5042 EN	Search for Delicious, The	Babbitt, Natalie	5.4	4.0
188 EN	Search for Grissi, The	Shura, Mary Francis	5.0	4.0
28634 EN	Search for Lost Cities, The	Barber, Nicola	7.3	2.0
109229 EN	Search for Safety	Langan, John	4.2	3.0
32376 EN	Search for Snout, The	Coville, Bruce	5.6	6.0
30751 EN	Searching for David's Heart	Bennett, Cherie	3.8	6.0
6991 EN	Searching for Dragons	Wrede, Patricia C.	5.3	9.0
134423 EN	Searching for UFOs: An Isabel Soto Investigation	Sautter, Aaron	4.3	0.5

100034 EN	Season of the Sandstorms	Osborne, Mary Pope	3.9	2.0
5139 EN	Seasons (New True Books)	Podendorf, Illa	3.1	0.5
36968 EN	Seattle Seahawks (NFL Today)	Nelson, Julie	7.1	1.0
39903 EN	Second Cousins	Hamilton, Virginia	3.2	5.0
2993 EN	Second Decade: Voyages, The	Hoobler, Dorothy/Tom	4.2	4.0
67499 EN	Second Summer of the Sisterhood, The	Brashares, Ann	4.3	11.0
106358 EN	Second Time's the Charm	Morgan, Melissa J.	5.0	4.0
19661 EN	Secret at Solaire, The	Keene, Carolyn	4.9	4.0
28269 EN	Secret Box, The	Pearson, Gayle	5.2	5.0
5084 EN	Secret City, U.S.A.	Holman, Felice	4.8	8.0
26942 EN	Secret Code, The	Rau, Dana Meachen	1.1	0.5
78 EN	Secret Garden, The	Burnett, Frances Hodgson	6.3	13.0
27732 EN	Secret Horse	Bryant, Bonnie	4.5	4.0
77495 EN	Secret Hour, The	Westerfeld, Scott	4.8	10.0
75663 EN	Secret Identity	Van Draanen, Wendelin	3.3	2.0
144178 EN	Secret Kingdom, The	Nimmo, Jenny	4.9	7.0
78525 EN	Secret Language of Girls, The	Dowell, Frances O'Roark	5.2	5.0
6009 EN	Secret Language of the SB, The	Scarboro, Elizabeth	4.6	3.0
339 EN	Secret Life of Dilly McBean, The	Haas, Dorothy	4.4	6.0
6291 EN	Secret of Foghorn Island, The	Hayes, Geoffrey	2.8	0.5
5043 EN	Secret of Gumbo Grove, The	Tate, Eleanora E.	4.6	7.0
5641 EN	Secret of Mirror Bay, The	Keene, Carolyn	5.2	5.0

5642 EN	Secret of Red Gate Farm, The	Keene, Carolyn	5.7	5.0
5643 EN	Secret of Shadow Ranch, The	Keene, Carolyn	5.3	5.0
79 EN	Secret of the Andes	Clark, Ann Nolan	4.7	5.0
5044 EN	Secret of the Indian, The	Banks, Lynne Reid	5.2	5.0
901 EN	Secret of the Old Mill, The	Dixon, Franklin W.	4.9	5.0
5688 EN	Secret Panel, The	Dixon, Franklin W.	5.1	5.0
32641 EN	Secret's Out, The	Kimball, Katie	4.0	3.0
109634 EN	Secret Science Project That Almost Ate the School, The	Sierra, Judy	3.4	0.5
67697 EN	Secret Service (Top Secret)	Beyer, Mark	6.6	1.0
27500 EN	Secret Shortcut, The	Teague, Mark	3.4	0.5
5921 EN	Secret, Silent Screams	Nixon, Joan Lowery	4.8	6.0
30651 EN	Secret Soldier, The	McGovern, Ann	4.1	1.0
17177 EN	Secret Spy (Pacemaker)	Martin, Albert	3.5	1.0
18986 EN	Secret, The	Applegate, K.A.	3.9	4.0
46485 EN	Secret Under the Tree, The	Warner, Gertrude Chandler	2.1	0.5
5438 EN	Secret Window, The	Wright, Betty Ren	4.4	4.0
5701 EN	Secrets Can Kill	Keene, Carolyn	5.0	5.0
78144 EN	Secrets in the Shadows	Schraff, Anne	4.7	3.0
85867 EN	Secrets of a Civil War Submarine: Solving the...H.L. Hunley	Walker, Sally M.	8.2	4.0
36580 EN	Secrets of Animal Flight, The	Bishop, Nic	5.6	1.0
134425 EN	Secrets of Martial Arts: An Isabel Soto History Adventure, The	Harbo, Christopher L.	3.9	0.5
43942 EN	Secrets of the Mummies	Griffey, Harriet	5.6	1.0

109135 EN	Secrets! The Secret Life of David Mortimore Baxter	Tayleur, Karen	3.2	1.0
5758 EN	See No Evil	Dixon, Franklin W.	4.6	5.0
14991 EN	See You Around, Sam!	Lowry, Lois	4.4	3.0
44955 EN	See You Later, Gladiator	Scieszka, Jon	4.2	2.0
48655 EN	See You Soon Moon	Conrad, Donna	1.8	0.5
19923 EN	See You Tomorrow, Charles	Cohen, Miriam	2.3	0.5
61195 EN	Seeing (Rookie Read-About Health)	Gordon, Sharon	2.0	0.5
56401 EN	Seeing Stone, The	Crossley-Holland, Kevin	4.3	10.0
70129 EN	Seeing Stone, The	DiTerlizzi, Tony	4.0	1.0
32753 EN	Seeing (The Senses)	Frost, Helen	1.7	0.5
19166 EN	Seeing Things	Fowler, Allan	2.1	0.5
89209 EN	Seen Art?	Scieszka, Jon	2.0	0.5
121299 EN	Seer of Shadows, The	Avi	5.2	6.0
15808 EN	Sees Behind Trees	Dorris, Michael	5.2	4.0
127409 EN	Selena Gomez	Tieck, Sarah	3.5	0.5
132979 EN	Selena Gomez	Reusser, Kayleen	5.7	0.5
138323 EN	Selena Gomez: Actress and Singer	Williams, Zella	3.9	0.5
13375 EN	Seminole (Native American People), The	Brooks, Barbara	6.1	1.0
56373 EN	Seminole (Watts Library), The	Sonneborn, Liz	7.0	1.0
43411 EN	Send One Angel Down	Schwartz, Virginia F.	4.2	5.0
125842 EN	Sense of Hearing, The	Landau, Elaine	5.1	0.5

545 EN	Separate Peace, A	Knowles, John	6.9	10.0
42593 EN	Separation, The	Applegate, K.A.	3.3	3.0
65530 EN	September 11, 2001	Santella, Andrew	6.8	1.0
89923 EN	September 11th Terrorist Attacks, The	Macdonald, Fiona	9.2	2.0
27016 EN	Serbia (Enchantment of the World)	Milivojevic, JoAnn	7.1	2.0
74797 EN	Serbia (Enchantment of the World) (Revised Edition)	Milivojevic, JoAnn	7.8	3.0
15936 EN	Settler Sayings	Kalman, Bobbie	5.9	1.0
16440 EN	Settling the West (American Story)	Time-Life-Editors	8.8	9.0
10489 EN	Seven Candles for Kwanzaa	Pinkney, Andrea Davis	4.6	0.5
17339 EN	Seven Chinese Brothers, The	Mahy, Margaret	4.8	0.5
103538 EN	Seven Continents, The	Mara, Wil	2.5	0.5
289 EN	Seven Kisses in a Row	MacLachlan, Patricia	3.4	1.0
7878 EN	Seven Loaves of Bread	Wolff, Ferida	3.7	0.5
14437 EN	Seven Silly Eaters, The	Hoberman, Mary Ann	4.5	0.5
16735 EN	Seven Strange & Ghostly Tales	Jacques, Brian	5.8	6.0
5291 EN	Seventeen Against the Dealer	Voigt, Cynthia	6.3	11.0
74685 EN	Seventeen & In-Between	DeClements, Barthe	4.5	5.0
5292 EN	Seventeenth Summer	Daly, Maureen	5.9	14.0
16930 EN	Seventh Crystal, The	Paulsen, Gary	3.9	1.0
28460 EN	Shade's Children	Nix, Garth	6.4	11.0
6028 EN	Shades of Gray	Reeder, Carolyn	5.3	6.0
57930 EN	Shades of Simon Gray	McDonald, Joyce	6.1	10.0

32532 EN	Shadow in the North	Pullman, Philip	5.6	13.0
80 EN	Shadow of a Bull	Wojciechowska, Maia	5.2	5.0
77541 EN	Shadow Place, The	Tanzman, Carol M.	3.4	4.0
43424 EN	Shadowed Unicorn, The	Welch, Sheila Kelly	4.6	6.0
11738 EN	Shadowmaker	Nixon, Joan Lowery	5.0	7.0
290 EN	Shadowmaker, The	Hansen, Ron	5.1	1.0
42358 EN	Shadows Beyond the Gate	Lewis, Beverly	4.3	3.0
81 EN	Shadrach	Jong, Meindert De	4.9	5.0
106250 EN	Shake, Rattle, and Hurl!	Stine, R.L.	2.9	1.0
28290 EN	Shakespeare Stealer, The	Blackwood, Gary L.	5.2	7.0
75501 EN	Shakira (Celebrity Bios)	Rivera, Ursula	5.7	1.0
546 EN	Shane	Schaefer, Jack	5.5	7.0
9044 EN	Shape of Me and Other Stuff	Seuss, Dr.	1.7	0.5
69258 EN	Shapes to Go	Schaefer, Lola M.	2.1	0.5
42033 EN	Shaq and the Beanstalk	O'Neal, Shaquille	3.7	1.0
25387 EN	Shaquille O'Neal: Basketball Sensation	Gutman, Bill	5.4	1.0
60460 EN	Shaquille O'Neal (Sports Heroes)	Schaefer, A.R.	4.5	0.5
8584 EN	Sharing Susan	Bunting, Eve	3.7	3.0
32127 EN	Sharing (Thoughts and Feelings)	Riley, Susan	1.7	0.5
17242 EN	Shark	MacQuitty, Miranda	7.3	1.0
137740 EN	Shark	Spilsbury, Louise	3.0	0.5
114218 EN	Shark Girl	Bingham, Kelly	3.5	4.0

86644 EN	Shark Life: True Stories About Sharks & the Sea	Wojtyla, Karen	7.4	8.0
102775 EN	Shark Pup Grows Up, A	Zollman, Pam	1.6	0.5
46574 EN	Shark Swimathon	Murphy, Stuart J.	3.2	0.5
60461 EN	Shark! The Truth Behind the Terror	Strong, Mike	4.0	0.5
43042 EN	Sharks!	Francis, Dorothy	3.1	0.5
118128 EN	Sharks	Sexton, Colleen	2.2	0.5
6593 EN	Sharks (Creative Ed.)	Wexo, John Bonnett	5.2	0.5
14240 EN	Sharks for Kids/Shark Magic for Kids	Corrigan, Patricia	4.9	0.5
68699 EN	Sharks (Sea Creatures)	Baldwin, Carol	4.9	1.0
12300 EN	Sharks: Voracious Hunters of the Sea	Sánchez, Isidro	6.0	0.5
109230 EN	Shattered	Langan, Paul	4.4	3.0
68683 EN	Shatterglass	Pierce, Tamora	5.8	14.0
108235 EN	Shaun White	Doeden, Matt	4.2	0.5
133933 EN	Shawn Michaels	O'Shei, Tim	4.7	0.5
13376 EN	Shawnee (Native American People), The	Fulkerson, Chuck	6.9	1.0
72768 EN	She, The	Plum-Ucci, Carol	5.5	13.0
80262 EN	Sheep	Murray, Julie	2.8	0.5
13089 EN	Sheep (Farm Animal Discovery)	Stone, Lynn M.	4.0	0.5
24679 EN	Sheep (Farm Animals)	Hansen, Anne Larkin	4.4	0.5
6648 EN	Sheep in a Jeep	Shaw, Nancy	1.0	0.5
44122 EN	Sheep in a Shop	Shaw, Nancy	1.1	0.5

10540 EN	Sheep out to Eat	Shaw, Nancy	1.2	0.5
32414 EN	Sheepdog in the Snow	Baglio, Ben M.	4.0	4.0
12045 EN	Sheldon's Lunch	Lemerise, Bruce	2.9	0.5
17243 EN	Shell (Eyewitness)	Arthur, Alex	8.7	1.0
46633 EN	Shells	Franco, Betsy	0.7	0.5
27832 EN	Sheryl Swoopes (Awesome Athletes)	Sehnert, Chris	6.1	0.5
15191 EN	Shetland Ponies (Horses)	Gammie, Janet L.	3.9	0.5
30915 EN	Shetland Sheepdog, The	Wilcox, Charlotte	3.8	0.5
5439 EN	Shh! We're Writing the Constitution	Fritz, Jean	7.1	1.0
5440 EN	Shiloh	Naylor, Phyllis Reynolds	4.4	4.0
13758 EN	Shiloh Season	Naylor, Phyllis Reynolds	4.8	5.0
9338 EN	Shine, Sun!	Greene, Carol	0.4	0.5
10141 EN	Shining Company, The	Sutcliff, Rosemary	7.1	13.0
73786 EN	Ship of Fire	Cadnum, Michael	7.5	7.0
6186 EN	Ships and Seaports (New True Books)	Carter, Katharine Jones	3.4	0.5
25962 EN	Shipwreck at the Bottom of the World	Armstrong, Jennifer	7.3	6.0
34939 EN	Shipwreck Saturday	Cosby, Bill	2.4	0.5
39882 EN	Shiva's Fire	Staples, Suzanne Fisher	6.8	11.0
131465 EN	Shiver	Stiefvater, Maggie	4.9	14.0
108587 EN	Shivers in the Fridge, The	Manushkin, Fran	3.1	0.5
10289 EN	Shizuko's Daughter	Mori, Kyoko	5.2	9.0

14959 EN	Shocker on Shock Street, A	Stine, R.L.	3.2	3.0
5085 EN	Shoebag	James, Mary	4.7	4.0
46634 EN	Shoelaces	Lieurance, Suzanne	1.3	0.5
57144 EN	Shoeless Joe & Me: A Baseball Card Adventure	Gutman, Dan	4.3	4.0
4374 EN	Shoes for Everyone	Mitchell, Barbara	5.7	1.0
340 EN	Shoeshine Girl	Bulla, Clyde Robert	2.7	1.0
110407 EN	Shoo, Fly Guy!	Arnold, Tedd	1.7	0.5
137617 EN	Shoot-Out	Lupica, Mike	5.1	4.0
119938 EN	Shooting the Moon	Dowell, Frances O'Roark	5.3	4.0
5690 EN	Shore Road Mystery, The	Dixon, Franklin W.	5.6	5.0
7162 EN	Short Circuits	Gallo, Donald R.	6.4	8.0
137864 EN	Short Second Life of Bree Tanner: An Eclipse Novella, The	Meyer, Stephenie	4.8	6.0
5691 EN	Short-Wave Mystery, The	Dixon, Franklin W.	5.2	5.0
26944 EN	Show and Tell Sam	Simon, Charnan	1.6	0.5
88030 EN	Show Way	Woodson, Jacqueline	3.8	0.5
5910 EN	Shrek!	Steig, William	3.9	0.5
83028 SP	¡Sí, se puede!	Cohn, Diana	4.0	0.5
15179 EN	Siamese Cats (Cats)	Kallen, Stuart A.	3.4	0.5
52555 EN	Siberian Huskies (Dogs)	Temple, Bob	4.3	0.5
42594 EN	Sickness, The	Applegate, K.A.	3.7	3.0
62839 EN	Sidewalk Patrol (Rookie Choices), The	Brimner, Larry Dane	2.2	0.5
291 EN	Sidewalk Story	Mathis, Sharon Bell	3.3	1.0

5243 EN	Sideways Stories from Wayside School	Sachar, Louis	3.3	3.0
131926 EN	Siege of Macindaw, The	Flanagan, John	6.2	13.0
136954 EN	Siege of the Alamo: Soldiering in the Texas Revolution, The	Beller, Susan Provost	7.8	3.0
48126 EN	Sierra Club Book of Weatherwisdom, The	McVey, Vicki	7.2	4.0
9533 EN	Sierra Club Wayfinding Book, The	McVey, Vicki	6.9	4.0
54318 EN	Sieur de La Salle (Watts Library)	Nardo, Don	7.4	1.0
59131 EN	Sight, The	Clement-Davies, David	6.1	23.0
138 EN	Sign of the Beaver, The	Speare, Elizabeth George	4.9	5.0
5692 EN	Sign of the Crooked Arrow, The	Dixon, Franklin W.	5.2	5.0
5647 EN	Sign of the Twisted Candles, The	Keene, Carolyn	5.2	5.0
115450 EN	Silent Kay and the Dragon	Brimner, Larry Dane	1.3	0.5
11187 EN	Silent Lotus	Lee, Jeanne M.	3.9	0.5
7941 EN	Silent Snow, Secret Snow (Creative Education)	Aiken, Conrad	6.8	1.0
36396 EN	Silent Thunder: A Civil War Story	Pinkney, Andrea Davis	5.4	7.0
12048 EN	Silly Tail Book, The	Brown, Marc	1.8	0.5
58146 EN	Silly Tilly's Thanksgiving Dinner	Hoban, Lillian	2.6	0.5
8736 EN	Silvabamba	D'Amelio, Dan	3.0	1.0
639 EN	Silver Chair, The	Lewis, C.S.	5.7	8.0
6378 EN	Silver Days	Levitin, Sonia	3.9	6.0
137098 EN	Silver Secret, The	Draper, Sharon M.	3.7	3.0
19643 EN	Silver Stirrups	Bryant, Bonnie	4.4	4.0
8038 EN	Simon and the Snowflakes	Tibo, Gilles	2.0	0.5

8039 EN	Simon and the Wind	Tibo, Gilles	1.9	0.5
13700 EN	Simon in Summer	Tibo, Gilles	2.3	0.5
9794 EN	Simon's Book	Drescher, Henrick	3.8	0.5
13742 EN	Simon Welcomes Spring	Tibo, Gilles	2.1	0.5
244 EN	Sing down the Moon	O'Dell, Scott	4.9	4.0
74798 EN	Singapore (Enchantment of the World)	Kummer, Patricia	7.0	3.0
7393 EN	Singing Sam	Bulla, Clyde Robert	2.2	0.5
49768 EN	Single Shard, A	Park, Linda Sue	6.6	6.0
85027 EN	Sinking of the Titanic, The	Doeden, Matt	3.8	0.5
51576 EN	Sioux (Indigenous Peoples of North America), The	Remington, Gwen	9.3	6.0
13377 EN	Sioux (Native American People), The	Brooks, Barbara	6.3	1.0
7241 EN	Sir Small and the Dragonfly	O'Connor, Jane	1.7	0.5
104413 EN	Sir Thursday	Nix, Garth	6.5	12.0
59571 EN	Sissy Duckling, The	Fierstein, Harvey	3.7	0.5
341 EN	Sister	Greenfield, Eloise	3.8	2.0
16926 EN	Sister of the Bride	Cleary, Beverly	5.9	10.0
786 EN	Sister of the Quints	Pevsner, Stella	3.9	6.0
53483 EN	Sisterhood of the Traveling Pants, The	Brashares, Ann	4.5	9.0
10142 EN	Sitka	L'Amour, Louis	6.5	13.0
10022 EN	Sitting Bull (North American Indians of Achievement)	Bernotas, Bob	8.3	4.0
26945 EN	Six Empty Pockets	Curtis, Matt	2.5	0.5
121553 EN	Six Innings	Preller, James	4.5	4.0

103867 EN	Six Million Paper Clips: The Making of a Children's...Memorial	Schroeder, Peter W.	5.9	1.0
245 EN	Sixth Grade Can Really Kill You	DeClements, Barthe	4.3	4.0
581 EN	Sixth-Grade Sleepover	Bunting, Eve	4.2	4.0
12254 EN	Size (Measure up with Science)	Walpole, Brenda	6.0	1.0
109970 EN	Skate Park Challenge	Maddox, Jake	3.3	1.0
121423 EN	Skateboard Vert	Streissguth, Thomas	3.8	0.5
8278 EN	Skateboarding (Action Sports)	Gould, Marilyn	5.6	1.0
4869 EN	Skateboarding (Action Sports Library)	Italia, Bob	5.5	0.5
13999 EN	Skateboarding Basics (New Action Sports)	Jay, Jackson	3.9	0.5
65772 EN	Skateboarding (X-Treme Sports)	Vieregger, K.E.	4.8	0.5
189 EN	Skates of Uncle Richard, The	Fenner, Carol	4.3	1.0
36778 EN	Skeletal System (Human Body Systems), The	Frost, Helen	2.0	0.5
129141 EN	Skeleton Creek	Carman, Patrick	4.8	4.0
17245 EN	Skeleton (Eyewitness)	Parker, Steve	7.9	1.0
69602 EN	Skeleton Key	Horowitz, Anthony	4.9	10.0
52617 EN	Skeleton Man	Bruchac, Joseph	4.8	3.0
4865 EN	Skiing on the Edge (Action Sports Library)	Italia, Bob	6.0	1.0
32275 EN	Skin I'm In, The	Flake, Sharon G.	4.1	4.0
2895 EN	Skin, Teeth, and Hair (Body Books)	Sandeman, Anna	4.9	0.5
342 EN	Skinnybones	Park, Barbara	4.1	3.0
76674 EN	Skippyjon Jones	Schachner, Judy Byron	3.3	0.5
110490 EN	Skippyjon Jones in Mummy Trouble	Schachner, Judy	3.8	0.5

89239 EN	Skippyjon Jones in the Doghouse	Schachner, Judy	3.8	0.5
114891 EN	Skulduggery Pleasant	Landy, Derek	4.9	10.0
16732 EN	Skull of Truth, The	Coville, Bruce	4.7	6.0
44866 EN	Skullcrack	Bo, Ben	5.0	6.0
13040 EN	Skunks (North American Animal Discovery)	Stone, Lynn M.	3.7	0.5
10691 EN	Sky Babies	Delton, Judy	3.4	1.0
87368 EN	Sky Carver	Whitlock, Dean	5.0	12.0
67698 EN	Sky Marshals (Top Secret)	Beyer, Mark	6.3	1.0
6795 EN	Sky Phantom, The	Keene, Carolyn	5.2	5.0
101561 EN	Skybreaker	Oppel, Kenneth	5.0	16.0
8281 EN	Skydiving (Action Sports)	Meeks, Christopher	5.3	1.0
54293 EN	Skyscrapers	Landau, Elaine	5.1	0.5
13327 EN	Skyscrapers (Man-Made Wonders)	Cooper, Jason	4.7	0.5
67699 EN	Skysurfing (X-Treme Outdoors)	Cefrey, Holly	5.9	1.0
5335 EN	Slake's Limbo	Holman, Felice	6.4	4.0
15087 EN	Slam!	Myers, Walter Dean	4.5	8.0
117037 EN	Slam Dunk!	Robinson, Sharon	3.6	3.0
129569 EN	Slam Dunk	Jaimet, Kate	4.7	4.0
26273 EN	Slam Dunk Trivia	Adelson, Bruce	6.3	1.0
82 EN	Slave Dancer, The	Fox, Paula	6.0	6.0
110650 EN	Slawter	Shan, Darren	4.4	8.0

8545 EN	Sleepers Wake	Jacobs, Paul	5.4	6.0
5593 EN	Sleeping and Dreaming (New True Books)	Milios, Rita	4.8	0.5
109136 EN	Sleepwalker	Powell, Jillian	2.7	0.5
7242 EN	Sleepy Dog	Ziefert, Harriet	0.8	0.5
69016 EN	Sliding into Home	Butler, Dori Hillestad	3.7	7.0
70886 EN	Slightly True Story of Cedar B. Hartley, The	Murray, Martine	5.0	7.0
5244 EN	Slime Time	O'Connor, Jim/Jane	3.3	1.0
72848 EN	Slippery Slope, The	Snicket, Lemony	7.1	9.0
88902 EN	Slit-Faced Bats	Wheeler, Jill C.	3.9	0.5
76921 EN	Slovenia (Enchantment of the World)	Orr, Tamra	8.6	3.0
115451 EN	Slower Than a Slug	Brimner, Larry Dane	0.9	0.5
59600 EN	Slowly, Slowly, Slowly, Said the Sloth	Carle, Eric	2.8	0.5
5957 EN	Sluggers	Sullivan, George	6.8	3.0
49332 EN	Slugs	Fredericks, Anthony D.	3.5	0.5
13137 EN	Small Sea Creatures (Sea Discovery)	Cooper, Jason	4.5	0.5
102722 EN	Small Steps	Sachar, Louis	4.2	7.0
16150 EN	Small Steps: The Year I Got Polio	Kehret, Peg	5.2	4.0
12099 EN	Smallest Turtle, The	Dodd, Lynley	2.9	0.5
85870 EN	Smartest Dinosaurs, The	Lessem, Don	4.0	0.5
61196 EN	Smelling (Rookie Read-About Health)	Gordon, Sharon	2.1	0.5
32754 EN	Smelling (The Senses)	Frost, Helen	2.2	0.5

19168 EN	Smelling Things	Fowler, Allan	2.1	0.5
5704 EN	Smile and Say Murder	Keene, Carolyn	4.8	4.0
121944 EN	Smiles to Go	Spinelli, Jerry	3.3	5.0
60462 EN	Smokejumpers: Battling the Forest Flames	Briscoe, Diana	4.2	0.5
19595 EN	Smokey	Peet, Bill	4.3	0.5
67607 EN	Smoking	Silverstein, Alvin	6.6	1.0
2979 EN	Smoking (What Do You Know About)	Sanders/Myers	6.6	1.0
10202 EN	Smoky Night	Bunting, Eve	2.4	0.5
83 EN	Smoky the Cow Horse	James, Will	6.5	13.0
448 EN	Snaggle Doodles	Giff, Patricia Reilly	2.6	1.0
12301 EN	Snails (The New Creepy Crawly Collection)	Fisher, Enid Broderick	5.1	0.5
82811 EN	Snakecharm	Atwater-Rhodes, Amelia	6.5	7.0
101005 EN	Snakes!	Kids, Editors of Time for	3.8	0.5
131321 EN	Snakes!	Stewart, Melissa	3.2	0.5
139057 EN	Snakes	Green, Emily	1.6	0.5
13826 EN	Snakes Are Hunters	Lauber, Patricia	3.4	0.5
5140 EN	Snakes (New True Books)	Broekel, Ray	2.8	0.5
9045 EN	Sneetches and Other Stories, The	Seuss, Dr.	3.4	0.5
72352 EN	Snow	Lynn, Tracy	5.9	8.0
108926 EN	Snow	Herriges, Ann	1.8	0.5
112721 EN	Snow Baby: The Arctic Childhood of...Peary's Daring Daughter, The	Kirkpatrick, Katherine	6.9	2.0
41748 EN	Snow Is Falling	Branley, Franklyn M.	2.7	0.5

9340 EN	Snow Joe	Greene, Carol	0.3	0.5
13041 EN	Snow Monkeys (Monkey Discovery)	Stone, Lynn M.	3.8	0.5
12738 EN	Snow Queen, The	Andersen, Hans Christian	4.8	1.0
12739 EN	Snow White and Rose Red	Grimm, Brothers	5.3	0.5
14750 EN	Snowballs	Ehlert, Lois	1.3	0.5
82206 EN	Snowboard Champ	Christopher, Matt	4.4	4.0
36562 EN	Snowboard Maverick	Christopher, Matt	4.8	4.0
79472 EN	Snowboarding	Preszler, Eric	3.7	0.5
4859 EN	Snowboarding (Action Sports Library)	Italia, Bob	5.1	0.5
120700 EN	Snowboarding (Gareth Stevens)	Barr, Matt	6.1	1.0
27678 EN	Snowflake Bentley	Martin, Jacqueline Briggs	4.4	0.5
108848 EN	Snowflakes, The	Law, Felicia	2.3	0.5
9193 EN	Snowman Who Wanted to See July, The	Estvanik, Nicole	3.5	0.5
65071 EN	Snowmen at Night	Buehner, Caralyn	3.0	0.5
106433 EN	Snowplows	Zuehlke, Jeffrey	2.6	0.5
6092 EN	Snowy Day, The	Keats, Ezra Jack	2.5	0.5
78419 EN	So B. It	Weeks, Sarah	5.0	6.0
17641 EN	So Far from Home: The Diary of Mary Driscoll, an Irish Mill Girl	Denenberg, Barry	4.4	3.0
387 EN	So Far from the Bamboo Grove	Watkins, Yoko Kawashima	4.7	6.0
46635 EN	So Many Sounds	Rau, Dana Meachen	0.4	0.5
7243 EN	So Sick!	Ziefert, Harriet	1.1	0.5

83039 EN	So Super Starry	Wilkins, Rose	6.6	9.0
19169 EN	So That's How the Moon Changes Shape!	Fowler, Allan	2.5	0.5
114629 EN	So Totally Emily Ebers	Yee, Lisa	3.9	9.0
8738 EN	So Wild a Dream	Florentz, Christopher	3.3	1.0
59144 EN	So You Want to Be an Inventor?	George, Judith St.	4.9	0.5
39885 EN	So You Want to Be President?	George, Judith St.	4.8	0.5
75108 EN	Soccer	Kennedy, Mike	5.3	0.5
108862 EN	Soccer Chick Rules	FitzGerald, Dawn	5.3	6.0
5386 EN	Soccer Halfback	Christopher, Matt	4.6	4.0
135069 EN	Soccer: How It Works	Bazemore, Suzanne	5.9	1.0
4847 EN	Soccer (How-To Sports)	Joseph, Paul	4.5	0.5
6187 EN	Soccer (New True Books)	Rosenthal, Bert	3.2	0.5
6293 EN	Soccer Sam	Marzollo, Jean	2.6	0.5
113248 EN	Soccer Stars	Shea, Therese	5.4	1.0
133289 EN	Soccer Team Upset	Bowen, Fred	4.0	3.0
190 EN	Socks	Cleary, Beverly	5.2	2.0
49992 EN	Sojourner Truth: Abolitionist and Women's Rights Activist	Bernard, Catherine	7.8	3.0
6690 EN	Sojourner Truth: Ain't I a Woman?	McKissack, Patricia C.	7.0	5.0
12194 EN	Solar Energy	Rickard, Graham	6.8	1.0
5594 EN	Solar Energy at Work (New True Books)	Petersen, David	5.5	0.5
75087 EN	Solar Power	Sherman, Josepha	4.8	0.5

28687 EN	Solar Power (Energy Forever?)	Graham, Ian	7.4	1.0
130529 EN	Sold! The Complicated Life of Claudia Cristina Cortez	Gallagher, Diana G.	3.3	1.0
58673 EN	Soldier Mom	Mead, Alice	3.3	5.0
20135 EN	Soldier's Heart	Paulsen, Gary	5.7	2.0
46856 EN	Soldier X	Wulffson, Don L.	5.7	7.0
388 EN	Solitary Blue, A	Voigt, Cynthia	5.3	11.0
26663 EN	Solution, The	Applegate, K.A.	3.9	4.0
88412 EN	Somali Cats	Furstinger, Nancy	4.2	0.5
11838 EN	Somalia: A Crisis of Famine and War	Ricciuti, Edward	8.3	1.0
2869 EN	Some Bugs Glow in the Dark	Llewellyn, Claire	3.7	0.5
16194 EN	Some of the Kinder Planets	Wynne-Jones, Tim	4.8	5.0
2884 EN	Some Snakes Spit Poison	Llewellyn, Claire	4.3	0.5
109803 EN	Somebodies, The	Bode, N.E.	4.9	8.0
7157 EN	Somebody and the Three Blairs	Tolhurst, Marilyn	2.2	0.5
7645 EN	Somebody Loves You, Mr. Hatch	Spinelli, Eileen	3.9	0.5
115398 EN	Someone Named Eva	Wolf, Joan M.	5.1	7.0
11050 EN	Someone to Count On	Hermes, Patricia	4.1	6.0
78145 EN	Someone to Love Me	Schraff, Anne	4.5	4.0
18694 EN	Someplace Else	Saul, Carol P.	3.4	0.5
59145 EN	Something to Remember Me By	Bosak, Susan V.	4.3	0.5
9341 EN	Sometimes Things Change	Eastman, Patricia	1.5	0.5

8587 EN	Somewhere in the Darkness	Myers, Walter Dean	4.4	6.0
146841 EN	Son of Neptune, The	Riordan, Rick	4.7	17.0
10594 EN	Son of the Black Stallion	Farley, Walter	6.1	11.0
61177 EN	Son of the Mob	Korman, Gordon	4.8	8.0
5490 EN	Song and Dance Man	Ackerman, Karen	4.0	0.5
30632 EN	Song Lee and the Leech Man	Kline, Suzy	2.8	1.0
6379 EN	Song of the Christmas Mouse, The	Murphy, Shirley	3.6	1.0
29782 EN	Song of the Swallows	Politi, Leo	4.6	0.5
191 EN	Song of the Trees	Taylor, Mildred D.	3.8	1.0
32242 EN	Song of the Wanderer	Coville, Bruce	5.8	9.0
84962 EN	Song of the Water Boatman: And Other Pond Poems	Sidman, Joyce	5.0	0.5
109692 EN	Sons of Destiny	Shan, Darren	5.5	7.0
7394 EN	Sophie and Lou	Mathers, Petra	3.1	0.5
126579 EN	Sorcerer of the North, The	Flanagan, John	6.1	13.0
14987 EN	Sorcerer's Apprentice, The	Willard, Nancy	4.8	0.5
14492 EN	SOS Titanic	Bunting, Eve	4.5	6.0
118129 EN	Sound	Manolis, Kay	3.3	0.5
5141 EN	Sound Experiments (New True Books)	Broekel, Ray	3.4	0.5
84 EN	Souder	Armstrong, William H.	5.3	3.0
192 EN	Soup	Peck, Robert Newton	4.4	2.0
62794 EN	Soup	Fishman, Cathy Goldberg	0.7	0.5
292 EN	Soup and Me	Peck, Robert Newton	4.3	3.0

5045 EN	Soup for President	Peck, Robert Newton	4.0	3.0
62193 EN	Soup in the Saddle	Peck, Robert Newton	4.0	2.0
343 EN	Soup on Ice	Peck, Robert Newton	4.7	3.0
496 EN	Soup's Hoop	Peck, Robert Newton	4.4	3.0
62197 EN	Soup's Uncle	Peck, Robert Newton	5.1	3.0
36018 EN	Sour Land	Armstrong, William H.	5.7	4.0
127602 EN	Sourpuss and Sweetie Pie	Juster, Norton	2.5	0.5
27017 EN	South Africa (Enchantment of the World)	Blauer/Lauré	7.6	2.0
60996 EN	South America	Fowler, Allan	2.7	0.5
125841 EN	South America	Koponen, Libby	5.3	0.5
74374 EN	South Carolina	Cherrington, Janelle	2.8	0.5
7841 EN	South Carolina (America the Beautiful)	Kent, Deborah	8.4	3.0
12441 EN	South Carolina (From Sea to Shining Sea)	Fradin, Dennis B.	4.9	1.0
26227 EN	South Carolina (Hello U.S.A.)	Fredeen, Charles	6.4	1.0
7842 EN	South Dakota (America the Beautiful)	Lepthien, Emilie U.	8.7	3.0
26228 EN	South Dakota (Hello U.S.A.)	Sirvaitis, Karen	7.4	1.0
118624 EN	South Pole Penguins	Lumry, Amanda	4.8	0.5
43301 EN	Southern Cross	Cornwell, Patricia	5.8	16.0
82433 EN	Space: A Chapter Book	Hansen, Rosanna	4.0	0.5
9795 EN	Space Case	Marshall, Edward	2.8	0.5
15537 EN	Space Challenger: The Story of Guion Bluford	Haskins/Benson	6.9	1.0
6189 EN	Space Colonies (New True Books)	Fradin, Dennis B.	5.1	0.5

36334 EN	Space Disasters (Watts Library)	Landau, Elaine	8.7	1.0
12303 EN	Space Explorers	Asimov, Isaac	5.7	0.5
61088 EN	Space Missions	Shearer, Deborah A.	4.3	0.5
5142 EN	Space (New True Books)	Podendorf, Illa	4.3	0.5
26403 EN	Space People, The	Bunting, Eve	3.5	1.0
7692 EN	Space Rock	Buller, Jon	2.4	0.5
75681 EN	Space Shuttle (Transportation)	Stille, Darlene R.	4.0	0.5
5143 EN	Space Shuttles (New True Books)	Friskey, Margaret	4.2	0.5
45931 EN	Space Station: Accident on Mir	Royston, Angela	5.8	1.0
69259 EN	Spacecraft	Miller, Heather	2.4	0.5
74799 EN	Spain (Enchantment of the World)	Rogers, Lura	8.4	3.0
6380 EN	Spanish Kidnapping Disaster, The	Hahn, Mary Downing	4.7	5.0
15937 EN	Spanish Missions	Kalman/Nickles	6.6	1.0
62840 EN	Sparkle Thing (Rookie Choices), The	Brimner, Larry Dane	2.3	0.5
76157 EN	Sparky and Eddie: The First Day of School	Johnston, Tony	1.9	0.5
7895 EN	Sparrow Hawk Red	Mikaelsen, Ben	4.2	6.0
18791 EN	Sparrows in the Scullery	Wallace, Barbara Brooks	5.9	7.0
15196 EN	Spear-Nosed Bats (Bats)	Gerholdt, Pamela J.	4.0	0.5
75109 EN	Special Olympics	Kennedy, Mike	6.2	0.5
54069 EN	Speed Boat	Beyer, Mark	5.0	1.0
12255 EN	Speed (Measure up with Science)	Walpole, Brenda	5.8	1.0

20536 EN	Speed Skating	Brimner, Larry Dane	4.5	0.5
6992 EN	Speeding Bullet	Shusterman, Neal	6.6	8.0
88413 EN	Sphynx Cats	Furstinger, Nancy	4.3	0.5
102776 EN	Spiderling Grows Up, A	Zollman, Pam	1.8	0.5
74176 EN	Spiders	Simon, Seymour	5.2	0.5
79536 EN	Spiders	Hall, Margaret	1.2	0.5
9342 EN	Spiders and Webs	Lunn, Carolyn	1.8	0.5
6595 EN	Spiders (Creative Ed.)	Biel, Timothy Levi	5.2	0.5
2867 EN	Spiders Have Fangs	Llewellyn, Claire	4.6	0.5
14381 EN	Spiders (Nature's Children)	Ivy, Bill	5.2	0.5
26581 EN	Spiders (Naturebooks)	Murray, Peter	4.4	0.5
5144 EN	Spiders (New True Books)	Podendorf, Illa	3.4	0.5
12304 EN	Spiders (The New Creepy Crawly Collection)	Fisher, Enid Broderick	5.3	0.5
119926 EN	Spies! David Mortimore Baxter Cracks the Case	Tayleur, Karen	3.4	1.0
1753 EN	Spike Lee (Book Report Biographies)	McDaniel, Melissa	6.8	2.0
41479 EN	Spindle's End	McKinley, Robin	7.2	22.0
12588 EN	Spinner Dolphins (Dolphins)	Prevost, John F.	4.0	0.5
7200 EN	Spirit House, The	Sleator, William	4.6	5.0
14776 EN	Spirit Seeker	Nixon, Joan Lowery	4.6	7.0
13533 EN	Spitting Cobras of Africa, The	Martin, James	5.1	0.5
46636 EN	Splat!	Pérez-Mercado, Mary Margaret	0.5	0.5

2908 EN	Splish! Splash! Animal Baths	Sayre, April Pulley	2.6	0.5
11189 EN	Spooky Halloween Party, The	Prager, Annabelle	2.8	0.5
84443 EN	Spooky Hour	Mitton, Tony	2.0	0.5
8282 EN	Sports Cars (Cruisin')	Stephenson, Sallie	3.9	0.5
25534 EN	Sports Great Charles Barkley (Revised Edition)	Macnow, Glen	5.5	2.0
17385 EN	Sports Great Jerome Bettis	Majewski, Stephen	6.2	2.0
59951 EN	Spotted Dolphins	Murray, Julie	2.9	0.5
7646 EN	Spring Sprouts	Delton, Judy	2.8	1.0
54070 EN	Sprint Car	Thompson, Luke	5.3	1.0
108501 EN	Spycatcher	Mitchelhill, Barbara	3.7	1.0
20620 EN	Spying Eyes	Holder, Nancy	4.4	4.0
14530 EN	Spying on Miss Muller	Bunting, Eve	4.4	6.0
49334 EN	Squanto and the First Thanksgiving	Kessel, Joyce K.	3.6	0.5
42614 EN	Squanto's Journey: The Story of the First Thanksgiving	Bruchac, Joseph	4.2	0.5
46410 EN	Square Dancing	Thomas, Mark	1.5	0.5
102598 EN	Squashed in the Middle	Winthrop, Elizabeth	2.7	0.5
18990 EN	Squeeze	Steiber, Ellen	4.4	3.0
140395 EN	Squeeze	Muller, Rachel Dunstan	4.2	3.0
28016 EN	Squids Will Be Squids	Scieszka, Jon	3.8	0.5
30579 EN	Squiggle, The	Schaefer, Carole Lexa	1.7	0.5
49790 EN	Squire	Pierce, Tamora	5.6	15.0

57146 EN	Squirrels in the School	Baglio, Ben M.	4.2	3.0
56145 EN	St. Patrick's Day (The Library of Holidays)	Margaret, Amy	3.9	0.5
19641 EN	Stable Hearts	Bryant, Bonnie	4.2	4.0
45071 EN	Stable Where Jesus Was Born, The	Greene, Rhonda Gowler	3.1	0.5
19619 EN	Stable Witch	Bryant, Bonnie	5.7	4.0
19372 EN	Stacey and the Haunted Masquerade	Martin, Ann M.	4.7	4.0
6546 EN	Stacey and the Mystery of Stoneybrook	Martin, Ann M.	4.7	4.0
19344 EN	Stacey McGill, Super Sitter	Martin, Ann M.	4.0	4.0
19315 EN	Stacey's Big Crush	Martin, Ann M.	3.6	4.0
19308 EN	Stacey's Choice	Martin, Ann M.	3.9	4.0
6547 EN	Stacey's Emergency	Martin, Ann M.	4.0	4.0
10596 EN	Stage Coach	Bryant, Bonnie	5.3	4.0
58030 EN	Stage Fright on a Summer Night	Osborne, Mary Pope	3.3	1.0
54446 EN	Stand Tall, Molly Lou Melon	Lovell, Patty	3.5	0.5
25224 EN	Standing in the Light: The Captive Diary of Catharine Carey...	Osborne, Mary Pope	5.1	4.0
102425 EN	Stanford Wong Flunks Big-Time	Yee, Lisa	3.8	9.0
30647 EN	Stanley and Rhoda	Wells, Rosemary	2.0	0.5
14696 EN	Stanley and the Magic Lamp	Brown, Jeff	3.7	1.0
68258 EN	Stanley, Flat Again!	Brown, Jeff	3.3	1.0
23559 EN	Stanley in Space	Brown, Jeff	3.9	1.0
26993 EN	Star Boy	Goble, Paul	4.1	0.5

12305 EN	Star Cycles: The Life and Death of Stars	Asimov, Isaac	5.8	0.5
5961 EN	Star Fisher, The	Yep, Laurence	5.2	6.0
17179 EN	Star Gold (Pacemaker)	Kelley, Leo P.	2.8	1.0
104213 EN	Star Jumper: Journal of a Cardboard Genius	Asch, Frank	4.2	2.0
79260 EN	Star-Spangled Banner, The	Welch, Catherine A.	3.8	0.5
108618 EN	Star Wars, Galactic Crisis!	Windham, Ryder	7.0	1.0
101052 EN	Star Wars, Journey Through Space	Windham, Ryder	3.6	0.5
101053 EN	Star Wars, What is a Wookiee?	Buller, Laura	2.4	0.5
7896 EN	Stardust	Ferguson, Alane	3.9	4.0
12195 EN	Stargazer's Guide, A	Asimov, Isaac	5.7	0.5
41562 EN	Stargirl	Spinelli, Jerry	4.2	6.0
6011 EN	Stargone John	McKenzie, Ellen	4.4	2.0
19927 EN	Starring First Grade	Cohen, Miriam	2.9	0.5
6381 EN	Starring Sally J. Freedman as Herself	Blume, Judy	4.4	8.0
84379 EN	Stars Beneath Your Bed: The Surprising Story of Dust	Sayre, April Pulley	4.6	0.5
8120 EN	Stars Come Out Within	Little, Jean	5.4	10.0
56967 EN	Stars of the Sea (Rookie Read-About Science)	Fowler, Allan	2.1	0.5
56676 EN	States (Capital Letters)	Scheunemann, Pam	0.8	0.5
74750 EN	Statue of Liberty, The	Douglas, Lloyd G.	2.9	0.5
344 EN	Stay Away from Simon!	Carrick, Carol	3.8	1.0
7396 EN	Stay Away from the Junkyard	Tusa, Tricia	3.4	0.5

122680 EN	Stay Clear! What You Should Know About Skin Care	Donovan, Sandy	5.3	1.0
27526 EN	Stay! Keeper's Story	Lowry, Lois	6.4	5.0
9625 EN	Stay Out of the Basement	Stine, R.L.	3.9	3.0
111224 EN	Stay Safe	Llewellyn, Claire	2.8	0.5
122681 EN	Stay Safe! How You Can Keep Out of Harm's Way	Nelson, Sara	4.9	1.0
100757 EN	Staying Clean	Nelson, Robin	2.8	0.5
8588 EN	Staying Fat for Sarah Byrnes	Crutcher, Chris	5.2	9.0
54025 EN	Staying Safe	Silverstein, Alvin	4.8	1.0
103352 EN	Staying Safe in Emergencies	Nelson, Robin	2.2	0.5
12742 EN	Steadfast Tin Soldier, The	Andersen, Hans Christian	5.1	0.5
7860 EN	Steal Away	Armstrong, Jennifer	4.5	6.0
28293 EN	Stealing Freedom	Carbone, Elisa	5.6	10.0
103475 EN	Steel Eyes	Zucker, Jonny	3.2	0.5
1624 EN	Stegosaurus (A True Book)	Landau, Elaine	5.2	0.5
7193 SP	Stelaluna	Cannon, Janell	3.5	0.5
41724 EN	Stella, Queen of the Snow	Gay, Marie-Louise	1.7	0.5
7193 EN	Stellaluna	Cannon, Janell	3.5	0.5
15807 EN	Step by Wicked Step	Fine, Anne	4.2	4.0
49813 EN	Step from Heaven, A	Na, An	4.2	6.0
13949 EN	Stephanie's Ponytail	Munsch, Robert N.	3.0	0.5
6629 EN	Stepping on the Cracks	Hahn, Mary Downing	4.7	8.0

68147 EN	Steps, The	Cohn, Rachel	5.2	5.0
43596 EN	Sterkarm Handshake, The	Price, Susan	6.0	24.0
46292 EN	Stick and Whittle	Hite, Sid	6.1	7.0
114236 EN	Stink and the World's Worst Super-Stinky Sneakers	McDonald, Megan	3.5	1.0
86218 EN	Stink: The Incredible Shrinking Kid	McDonald, Megan	3.0	1.0
7165 EN	Stinky Cheese Man and Other Fairly Stupid Tales, The	Scieszka, Jon	3.4	0.5
54072 EN	Stock Car	Cefrey, Holly	5.3	1.0
137159 EN	Stolen	Christopher, Lucy	4.3	12.0
125975 EN	Stolen Children	Kehret, Peg	4.6	6.0
88154 EN	Stolen Secrets	Jenkins, Jerry B.	4.3	4.0
51161 EN	Stone Cold: Pro Wrestler Steve Austin	Burgan, Michael	4.4	1.0
293 EN	Stone Fox	Gardiner, John Reynolds	4.0	1.0
62173 EN	Stone in My Hand, A	Clinton, Cathryn	3.6	4.0
5491 EN	Stone Soup	Brown, Marcia	3.3	0.5
16982 EN	Stone Water	Gilbert, Barbara Snow	5.0	6.0
6499 EN	Stonecutter, The	McDermott, Gerald	3.2	0.5
25052 EN	Stonewalkers, The	Alcock, Vivien	4.7	4.0
16938 EN	Stonewall	Fritz, Jean	7.5	6.0
16130 EN	Stonewall Jackson: Confederate General	Pflueger, Lynda	7.5	3.0
6012 EN	Stonewords: A Ghost Story	Conrad, Pam	4.7	4.0
9343 EN	Stop-Go, Fast-Slow	McLenighan, Valjean	1.9	0.5

5245 EN	Stories Julian Tells, The	Cameron, Ann	3.4	1.0
56370 EN	Storm Chasers	Trueit, Trudi Strain	7.3	1.0
60463 EN	Storm Chasers: On the Trail of Deadly Tornadoes	White, Matt	3.8	0.5
14797 EN	Storm, The	Harshman, Marc	4.8	0.5
137598 EN	Storm Warning	Park, Linda Sue	4.6	6.0
46293 EN	Storm Warriors	Carbone, Elisa	5.5	6.0
50390 EN	Stormbreaker	Horowitz, Anthony	5.1	7.0
18893 EN	Storms	Simon, Seymour	5.7	0.5
12149 EN	Storms: Nature's Fury	Wood, Jenny	5.6	1.0
5441 EN	Stormy	Kjelgaard, Jim	6.9	6.0
18792 EN	Stormy, Misty's Foal	Henry, Marguerite	4.7	6.0
30634 EN	Story, A Story, A	Haley, Gail E.	4.2	0.5
5492 EN	Story About Ping, The	Flack, Marjorie	4.3	0.5
57752 EN	Story for Bear, A	Haseley, Dennis	4.2	0.5
71759 EN	Story of a Seagull and the Cat Who Taught Her to Fly, The	Sepúlveda, Luis	5.5	3.0
16297 EN	Story of Abraham Lincoln: President for the People, The	Weinberg, Larry	6.1	2.0
16298 EN	Story of Alexander Graham Bell: Inventor of the Telephone, The	Davidson, Margaret	5.7	2.0
16299 EN	Story of Annie Sullivan: Helen Keller's Teacher, The	Selden, Bernice	5.8	2.0
16300 EN	Story of Babe Ruth: Baseball's Greatest Legend, The	Eisenberg, Lisa	6.0	2.0
43798 EN	Story of Baseball, The	Ritter, Lawrence S.	7.5	8.0
16301 EN	Story of Benjamin Franklin: Amazing American, The	Davidson, Margaret	5.2	2.0

16302 EN	Story of Bill Clinton and Al Gore: Our Nation's Leaders, The	McMullan, Kate	6.0	3.0
16303 EN	Story of Christopher Columbus: Admiral of the Ocean Sea, The	Osborne, Mary Pope	5.3	2.0
1445 EN	Story of Civilization, The	Harris, Nicholas	4.6	0.5
16304 EN	Story of Davy Crockett: Frontier Hero, The	Retan, Walter	6.2	4.0
5163 EN	Story of Ellis Island, The	Stein, R. Conrad	5.4	1.0
5493 EN	Story of Ferdinand, The	Leaf, Munro	3.7	0.5
16305 EN	Story of Frederick Douglass: Voice of Freedom, The	Weiner, Eric	4.3	3.0
16306 EN	Story of George Bush: The 41st President...United States, The	Sufrin, Mark	5.9	2.0
16307 EN	Story of George Washington: Quiet Hero, The	Milton, Joyce	5.1	2.0
16308 EN	Story of Harriet Tubman: Conductor...Underground Railroad, The	McMullan, Kate	4.7	3.0
16309 EN	Story of Hillary Rodham Clinton: First Lady of the ..., The	Milton, Joyce	6.3	4.0
16310 EN	Story of Jackie Robinson: Bravest Man in Baseball, The	Davidson, Margaret	5.4	2.0
16311 EN	Story of Jim Henson: Creator of the Muppets, The	Pierre, Stephanie St.	6.2	2.0
7695 EN	Story of Johnny Appleseed, The	Aliki	3.9	0.5
5046 EN	Story of Jumping Mouse, The	Steptoe, John	3.8	0.5
16312 EN	Story of Junipero Serra: Brave Adventurer, The	White, Florence Meiman	5.9	2.0
506 EN	Story of King Arthur and His Knights, The	Pyle, Howard	9.4	21.0
16313 EN	Story of Laura Ingalls Wilder: Pioneer Girl, The	Stine, Megan	5.3	2.0
5174 EN	Story of Lexington and Concord, The	Stein, R. Conrad	5.8	1.0
2970 EN	Story of Life on Earth, The	Harris, Nicholas	3.8	0.5
16314 EN	Story of Louisa May Alcott: Determined Writer, The	McGill, Marci Ridlon	5.2	2.0

16315 EN	Story of Malcolm X: Civil Rights Leader, The	Stine, Megan	5.8	3.0
5181 EN	Story of Mount Vernon, The	Miller, Natalie	5.4	0.5
16316 EN	Story of Muhammad Ali: Heavyweight Champion of the World, The	Denenberg, Barry	5.5	2.0
62059 EN	Story of Muhammad Ali, The	Garrett, Leslie	6.9	1.0
30507 EN	Story of My Life, The	Keller, Helen	6.8	12.0
16317 EN	Story of Pocahontas: Indian Princess, The	Adams, Patricia	5.8	2.0
16318 EN	Story of Roberto Clemente: All-Star Hero, The	O'Connor, Jim	5.6	2.0
14855 EN	Story of Ruby Bridges, The	Coles, Robert	4.4	0.5
16319 EN	Story of Sacajawea: Guide to Lewis and Clark, The	Rowland, Della	6.1	3.0
16320 EN	Story of Shirley Temple Black: Hollywood's Youngest Star, The	Fiori, Carlo	6.9	2.0
16321 EN	Story of Sitting Bull: Great Sioux Chief, The	Eisenberg, Lisa	6.5	3.0
54823 EN	Story of Spider-Man, The	Teitelbaum, Michael	5.8	1.0
16322 EN	Story of Squanto: First Friend to the Pilgrims, The	Dubowski, Cathy East	5.3	2.0
5153 EN	Story of the Assassination of John F. Kennedy, The	Stein, R. Conrad	6.4	1.0
109233 EN	Story of the Atlanta Hawks, The	LeBoutillier, Nate	6.4	0.5
109234 EN	Story of the Boston Celtics, The	LeBoutillier, Nate	6.4	0.5
109236 EN	Story of the Chicago Bulls, The	LeBoutillier, Nate	6.4	0.5
5159 EN	Story of the Chicago Fire, The	Stein, R. Conrad	4.9	1.0
109237 EN	Story of the Cleveland Cavaliers, The	LeBoutillier, Nate	6.7	0.5
5162 EN	Story of the Declaration of Independence, The	Richards, Norman	5.5	0.5
109239 EN	Story of the Denver Nuggets, The	LeBoutillier, Nate	6.5	0.5

109287 EN	Story of the Detroit Pistons, The	LeBoutillier, Nate	6.8	0.5
5164 EN	Story of the Erie Canal, The	Stein, R. Conrad	7.0	1.0
5167 EN	Story of the Gold at Sutter's Mill, The	Stein, R. Conrad	5.1	1.0
5168 EN	Story of the Golden Spike, The	Stein, R. Conrad	6.1	1.0
109240 EN	Story of the Golden State Warriors, The	LeBoutillier, Nate	6.6	0.5
109288 EN	Story of the Houston Rockets, The	LeBoutillier, Nate	6.4	0.5
39573 EN	Story of the Incredible Orchestra, The	Koscielniak, Bruce	7.9	0.5
5173 EN	Story of the Lewis and Clark Expedition, The	Stein, R. Conrad	6.1	1.0
5175 EN	Story of the Liberty Bell, The	Miller, Natalie	5.1	0.5
5176 EN	Story of the Lincoln Memorial, The	Miller, Natalie	5.1	0.5
5177 EN	Story of the Little Bighorn, The	Stein, R. Conrad	5.7	1.0
109289 EN	Story of the Los Angeles Lakers, The	LeBoutillier, Nate	6.4	0.5
109290 EN	Story of the Miami Heat, The	Gilbert, Sara	6.8	0.5
109258 EN	Story of the Milwaukee Bucks, The	LeBoutillier, Nate	6.5	0.5
19035 EN	Story of the Negro	Bontemps, Arna	8.8	9.0
109291 EN	Story of the New Jersey Nets, The	LeBoutillier, Nate	6.7	0.5
109242 EN	Story of the New York Knicks, The	LeBoutillier, Nate	6.5	0.5
5183 EN	Story of the Nineteenth Amendment, The	Stein, R. Conrad	6.3	1.0
109292 EN	Story of the Orlando Magic, The	Gilbert, Sara	6.5	0.5
5186 EN	Story of the Persian Gulf War, The	Foster, Leila Merrell	7.8	1.0
109293 EN	Story of the Philadelphia 76ers, The	LeBoutillier, Nate	6.4	0.5

109295 EN	Story of the San Antonio Spurs, The	LeBoutillier, Nate	6.7	0.5
5191 EN	Story of the San Francisco Earthquake, The	Stein, R. Conrad	5.6	1.0
109296 EN	Story of the Seattle Supersonics, The	LeBoutillier, Nate	6.6	0.5
5192 EN	Story of the Statue of Liberty, The	Miller, Natalie	5.2	0.5
5194 EN	Story of the Trail of Tears, The	Stein, R. Conrad	6.9	1.0
5197 EN	Story of the U.S.S. Arizona, The	Stein, R. Conrad	6.3	1.0
5195 EN	Story of the Underground Railroad, The	Stein, R. Conrad	5.6	1.0
5196 EN	Story of the Unification of Germany, The	Hargrove, Jim	7.1	1.0
109263 EN	Story of the Utah Jazz, The	LeBoutillier, Nate	6.3	0.5
18894 EN	Story of the White House, The	Waters, Kate	4.6	0.5
61329 EN	Story of Thomas Alva Edison, The	Cousins, Margaret	6.8	5.0
16323 EN	Story of Thurgood Marshall: Justice for All, The	Arthur, Joe	6.4	3.0
16324 EN	Story of Two American Generals, The	Applegate, Katherine	6.0	2.0
5198 EN	Story of Valley Forge, The	Stein, R. Conrad	7.2	1.0
16325 EN	Story of Walt Disney: Maker of Magical Worlds, The	Selden, Bernice	5.8	2.0
5200 EN	Story of Wounded Knee, The	Stein, R. Conrad	5.4	1.0
16392 EN	Story Snail, The	Rockwell, Anne	2.8	0.5
139120 EN	Storyteller	Giff, Patricia Reilly	4.2	4.0
119484 EN	Storyteller's Candle, The	González, Lucía	3.9	0.5
65587 EN	Storyteller's Daughter, The	Dokey, Cameron	6.3	8.0
11599 EN	Stotan!	Crutcher, Chris	5.8	9.0

44830 EN	Stowaway	Hesse, Karen	6.1	11.0
31527 EN	Stowaway: A Tale of California Pirates, The	Gregory, Kristiana	5.4	3.0
127577 EN	Stranded! David Mortimore Baxter Gets Trapped	Tayleur, Karen	4.2	1.0
68685 EN	Strange Case of Dr. Jekyll and Mr. Hyde (Unabridged), The	Stevenson, Robert Louis	9.3	5.0
136271 EN	Strange Case of Origami Yoda, The	Angleberger, Tom	4.7	3.0
6796 EN	Strange Message in the Parchment, The	Keene, Carolyn	5.4	5.0
28877 EN	Strange Nests	Stevens, Ann Shepard	5.6	0.5
8987 EN	Strange Stories of Life	Lawless, Joann	5.3	1.0
389 EN	Stranger at Green Knowe, A	Boston, L.M.	6.4	7.0
29758 EN	Stranger Came Ashore, A	Hunter, Mollie	6.2	6.0
54128 EN	Stranger in a Strange Land	Heinlein, Robert A.	5.6	25.0
43624 EN	Stranger in the Woods: A Photographic Fantasy	Sams/Stoick	2.9	0.5
18991 EN	Stranger, The	Applegate, K.A.	3.7	4.0
52024 EN	Stranger, The	Cooney, Caroline B.	4.5	5.0
6942 EN	Stranger with My Face	Duncan, Lois	6.1	9.0
86 EN	Strawberry Girl	Lenski, Lois	4.8	6.0
45453 EN	Stray Dog, The	Sassa/Simont	1.7	0.5
48081 EN	Street Magic	Pierce, Tamora	5.8	11.0
6093 EN	Strega Nona: An Old Tale Retold and Illustrated	De Paola, Tomie	3.9	0.5
108437 EN	Strep Throat	Glaser, Jason	3.8	0.5
5442 EN	Strider	Cleary, Beverly	4.8	3.0
8740 EN	Strike Two	Shea, George	3.4	1.0

140 EN	String in the Harp, A	Bond, Nancy	5.2	17.0
71284 EN	Stringbean's Trip to the Shining Sea	Williams, Vera B.	3.4	0.5
193 EN	Striped Ice Cream	Lexau, Joan	3.5	2.0
10626 EN	Strong and Free	Hagstrom, Amy	4.4	1.0
12676 EN	Struggle into the 1990s (Black History & the Civil Rights)	Kallen, Stuart A.	6.9	1.0
194 EN	Stuart Little	White, E.B.	6.0	3.0
41632 EN	Stuck in Neutral	Trueman, Terry	5.7	4.0
75503 EN	Stunt Double (Danger Is My Business)	Weintraub, Aileen	5.7	1.0
19245 EN	Stupids Step Out, The	Allard, Harry	2.2	0.5
5598 EN	Submarines (New True Books)	Petersen, David	5.5	0.5
67075 EN	Substitute Teacher Plans	Johnson, Doug	3.5	0.5
17842 EN	Subtle Knife, The	Pullman, Philip	6.2	16.0
73801 EN	Subway Mouse, The	Reid, Barbara	2.5	0.5
2053 EN	Subways (The Transportation Library)	Lassieur, Allison	2.8	0.5
32128 EN	Success (Thoughts and Feelings)	Riley, Susan	1.8	0.5
122423 EN	Suddenly Last Summer	Morgan, Melissa J.	4.5	5.0
56677 EN	Sue Threw the Goop Through the Hoop	Rondeau, Amanda	1.2	0.5
11740 EN	Sugar Isn't Everything	Roberts, Willo Davis	5.5	6.0
8293 EN	Sugar Ray Leonard: The Baby-faced Boxer	Rosenthal, Bert	4.7	0.5
44175 EN	Sugar Was My Best Food: Diabetes and Me	Peacock/Gregory	4.6	1.0
30670 EN	Sugaring Time	Lasky, Kathryn	5.8	1.0
73378 EN	Suki's Kimono	Uegaki, Chieri	3.9	0.5

9796 EN	Summer	Hirschi, Ron	3.2	0.5
113746 EN	Summer Ball	Lupica, Mike	5.3	10.0
19645 EN	Summer Horse	Bryant, Bonnie	4.7	5.0
30508 EN	Summer of Fear	Duncan, Lois	5.6	9.0
391 EN	Summer of My German Soldier	Greene, Bette	5.2	9.0
87 EN	Summer of the Swans, The	Byars, Betsy	4.9	4.0
54200 EN	Summer Olympics, The	Knotts, Bob	5.4	0.5
19646 EN	Summer Rider	Bryant, Bonnie	4.9	5.0
790 EN	Summer to Die, A	Lowry, Lois	5.3	5.0
109138 EN	Summer Trouble	Zucker, Jonny	3.4	0.5
64512 EN	Summerland	Chabon, Michael	6.3	22.0
12196 EN	Sun and Its Secrets, The	Asimov, Isaac	5.4	0.5
27771 EN	Sun Bears	Kallen, Stuart A.	3.8	0.5
2876 EN	Sun Is a Star, The	Petty, Kate	4.5	0.5
19175 EN	Sun Is Always Shining Somewhere, The	Fowler, Allan	2.1	0.5
19176 EN	Sun's Family of Planets, The	Fowler, Allan	2.5	0.5
61197 EN	Sunburn (Rookie Read-About Health)	Gordon, Sharon	1.9	0.5
32071 EN	Sunflowers (Plants: Life Cycles)	Saunders-Smith, Gail	2.2	0.5
5544 EN	Sunken Treasure	Gibbons, Gail	4.2	0.5
126978 EN	Sunlight Slayings, The	Emerson, Kevin	5.0	7.0
345 EN	Sunny-Side Up	Giff, Patricia Reilly	2.3	1.0
129783 EN	Sunrise	Morgan, Melissa J.	4.5	6.0

121470 EN	Sunrise Over Fallujah	Myers, Walter Dean	5.3	11.0
129784 EN	Sunset	Morgan, Melissa J.	4.0	6.0
14885 EN	Sunset of the Sabertooth	Osborne, Mary Pope	3.0	1.0
108927 EN	Sunshine	Herriges, Ann	2.1	0.5
66279 EN	Super Bikes	Graham, Ian	5.8	0.5
42166 EN	Super-Fine Valentine	Cosby, Bill	2.7	0.5
104778 EN	Super Fly Guy	Arnold, Tedd	1.7	0.5
105673 EN	Supercross Motorcycles	Bullard, Lisa	2.4	0.5
76675 EN	Superdog: The Heart of a Hero	Buehner, Caralyn	3.5	0.5
443 EN	Superfudge	Blume, Judy	3.4	4.0
101073 EN	Superhero	Tauss, Marc	2.6	0.5
123439 EN	Superior Saturday	Nix, Garth	6.1	9.0
30733 EN	Superlative Horse, The	Merrill, Jean	6.0	1.0
78565 EN	Supernaturalist, The	Colfer, Eoin	4.8	9.0
4697 EN	Superstars of Men's Pro Wrestling	Hunter, Matt	8.4	1.0
17392 EN	Superstars of Women's Basketball	Kelly, J.	6.8	2.0
17395 EN	Superstars of Women's Gymnastics	Cohen, Joel	8.4	2.0
7440 EN	Supreme Court (New True Books), The	Greene, Carol	4.5	0.5
118819 EN	Supreme Court, The	Taylor-Butler, Christine	5.7	0.5
73685 EN	Surf the Internet	Ciovacco, Justine	8.5	1.0
118655 EN	Surfer of the Century: The Life of Duke Kahanamoku	Crowe, Ellie	6.2	1.0

7397 EN	Surprise Party, The	Prager, Annabelle	2.2	0.5
120833 EN	Surprises According to Humphrey	Birney, Betty G.	4.4	4.0
121475 EN	Surrender Tree: Poems of Cuba's Struggle for Freedom, The	Engle, Margarita	6.4	2.0
8794 EN	Survival Camp	Bunting, Eve	3.8	1.0
86700 EN	Surviving Aunt Marsha	Laguna, Sofie	4.6	5.0
112388 EN	Surviving Divorce: Teens Talk About What Hurts and What Helps	Trueit, Trudi Strain	6.9	2.0
60652 EN	Surviving the Applewhites	Tolan, Stephanie S.	5.5	7.0
16132 EN	Susan B. Anthony: Voice for Women's Voting Rights	Kendall, Martha E.	7.8	3.0
26645 EN	Suspicion, The	Applegate, K.A.	4.2	3.0
2914 EN	Swallows in the Birdhouse	Swinburne, Stephen R.	4.4	0.5
12471 EN	Swamp Angel	Isaacs, Anne	5.0	0.5
73214 EN	Swear to Howdy	Van Draanen, Wendelin	3.8	4.0
27018 EN	Sweden (Enchantment of the World)	McNair, Sylvia	7.3	2.0
9960 EN	Sweet Clara and the Freedom Quilt	Hopkinson, Deborah	3.8	0.5
12050 EN	Sweet Dreams, Clown-Arounds!	Cole, Joanna	1.9	0.5
141 EN	Sweet Whispers, Brother Rush	Hamilton, Virginia	3.8	8.0
71219 EN	Sweetblood	Hautman, Pete	4.2	6.0
113947 EN	Swift Pure Cry, A	Dowd, Siobhan	3.6	9.0
65686 EN	Swimming Upstream: Middle School Poems	George, Kristine O'Connell	4.4	0.5
17549 EN	Swimmy	Lionni, Leo	2.9	0.5
119940 EN	Swindle	Korman, Gordon	4.9	5.0

55832 EN	Swing in the Summerhouse, The	Langton, Jane	5.9	7.0
13645 EN	Swiss Family Robinson (Bloomsbury), The	Wyss, Johann	10.0	14.0
46839 EN	Switzerland (Enchantment of the World)	Rogers, Lura	9.0	4.0
20230 EN	Sword in the Stone, The	White, T.H.	7.5	16.0
129581 EN	Sword Thief, The	Lerangis, Peter	4.4	4.0
47176 EN	Sybil Ludington's Midnight Ride	Amstel, Marsha	3.7	0.5
5494 EN	Sylvester and the Magic Pebble	Steig, William	4.0	0.5
133620 EN	Syren	Sage, Angie	5.9	18.0
8590 EN	T-backs, T-shirts, Coat, and Suit	Konigsburg, E.L.	5.4	6.0
17597 EN	T.J.'s Secret Pitch	Bowen, Fred	4.3	1.0
15180 EN	Tabby Cats (Cats)	Kallen, Stuart A.	3.3	0.5
68684 EN	Tadpole	White, Ruth	4.9	6.0
102777 EN	Tadpole Grows Up, A	Zollman, Pam	1.6	0.5
122682 EN	Take a Stand! What You Can Do About Bullying	Golus, Carrie	4.9	1.0
31879 EN	Taking Care of Sister Bear	Scheffler, Ursel	2.6	0.5
643 EN	Taking Care of Terrific	Lowry, Lois	5.3	5.0
56968 EN	Taking Root (Rookie Read-About Science)	Fowler, Allan	2.6	0.5
15793 EN	Tale of Benjamin Bunny, The	Potter, Beatrix	4.4	0.5
70401 EN	Tale of Despereaux, The	DiCamillo, Kate	4.7	5.0
15794 EN	Tale of Jemima Puddle-Duck, The	Potter, Beatrix	4.7	0.5
15795 EN	Tale of Mr. Jeremy Fisher, The	Potter, Beatrix	4.0	0.5

15796 EN	Tale of Peter Rabbit, The	Potter, Beatrix	4.2	0.5
43529 EN	Tale of Tricky Fox, The	Aylesworth, Jim	3.9	0.5
719 EN	Tale of Two Cities (Unabridged), A	Dickens, Charles	9.7	27.0
82434 EN	Talented Animals: A Chapter Book	Packard, Mary	3.9	0.5
113967 EN	Talented Clementine, The	Pennypacker, Sara	4.0	2.0
132957 EN	Tales from a Not-So-Fabulous Life	Russell, Rachel Renée	5.4	5.0
137932 EN	Tales from a Not-So-Popular Party Girl	Russell, Rachel Renée	5.1	4.0
144765 EN	Tales from a Not-So-Talented Pop Star	Russell, Rachel Renée	4.9	4.0
128372 EN	Tales from Outer Suburbia	Tan, Shaun	6.5	1.0
77927 EN	Tales from Shakespeare (Adapted)	Packer, Tina	5.4	5.0
74674 EN	Tales from Silver Lands	Finger, Charles J.	6.2	10.0
294 EN	Tales of a Fourth Grade Nothing	Blume, Judy	3.3	3.0
39823 EN	Tales of Amanda Pig	Leeuwen, Jean Van	2.2	0.5
107288 EN	Tales of the Cryptids: Mysterious Creatures..May...May Not Exist	Halls, Kelly Milner	8.0	3.0
75435 EN	Talisman, The	Ewing, Lynne	6.1	7.0
5089 EN	Talking Earth, The	George, Jean Craighead	5.2	6.0
7697 EN	Talking Eggs, The	Souci, Robert D. San	4.4	0.5
74702 EN	Talking T. Rex, The	Roy, Ron	3.8	1.0
20139 EN	Talking to Dragons	Wrede, Patricia C.	4.6	10.0
8442 EN	Talking Walls	Knight, Margy Burns	6.4	0.5
8493 EN	Talking with Artists	Cummings, Pat	5.9	3.0
583 EN	Tallahassee Higgins	Hahn, Mary Downing	4.6	6.0

584 EN	Taming the Star Runner	Hinton, S.E.	4.7	6.0
36969 EN	Tampa Bay Buccaneers (NFL Today)	Nelson, Julie	6.9	1.0
21573 EN	Tangerine	Bloor, Edward	4.3	13.0
46412 EN	Tap Dancing	Thomas, Mark	1.3	0.5
118149 EN	Tap Dancing on the Roof: Sijo (Poems)	Park, Linda Sue	3.7	0.5
71976 EN	Tapenum's Day: A Wampanoag Indian Boy in Pilgrim Times	Waters, Kate	4.6	0.5
6144 EN	Tar Beach	Ringgold, Faith	3.4	0.5
27833 EN	Tara Lipinski (Awesome Athletes)	Wheeler, Jill	5.4	0.5
6632 EN	Taran Wanderer	Alexander, Lloyd	6.2	9.0
77552 EN	Tarantula Scientist, The	Montgomery, Sy	5.8	2.0
59954 EN	Tarantula Spiders	Murray, Julie	2.6	0.5
15458 EN	Tarantula Spiders (Spiders)	Gerholdt, James E.	4.3	0.5
2058 EN	Tarantulas	McAuliffe, Emily	4.4	0.5
13138 EN	Tarantulas (Spiders Discovery)	Martin, Louise	4.7	0.5
15102 EN	Tarzan of the Apes	Burroughs, Edgar Rice	9.0	16.0
6382 EN	Tasmanian Devil on Location	Darling, Kathy	6.4	1.0
295 EN	Taste of Blackberries, A	Smith, Doris Buchanan	4.0	2.0
61198 EN	Tasting (Rookie Read-About Health)	Gordon, Sharon	2.0	0.5
32755 EN	Tasting (The Senses)	Frost, Helen	2.1	0.5
25168 EN	Tasting Things	Fowler, Allan	1.9	0.5
54343 EN	Tattered Sails	Kay, Verla	2.4	0.5
2046 EN	Taxis (The Transportation Library)	Lassieur, Allison	2.8	0.5

7647 EN	Teach Us, Amelia Bedelia	Parish, Peggy	1.9	0.5
109775 EN	Teacher from Heck, The	Stine, R.L.	2.9	1.0
346 EN	Teacher's Pet	Hurwitz, Johanna	4.7	3.0
130968 EN	Teacher Who Forgot Too Much, The	Brezenoff, Steve	3.3	1.0
74150 EN	Teacup Full of Roses	Mathis, Sharon Bell	3.6	3.0
6245 EN	Teammates	Golenbock, Peter	5.4	0.5
347 EN	Teddy Bear's Scrapbook	Howe, Deborah/James	4.1	1.0
80686 EN	Teen Idol	Cabot, Meg	5.2	9.0
116509 EN	Teens in Iran	Seidman, David	7.1	2.0
7946 EN	Tell-Tale Heart (Creative Education), The	Poe, Edgar Allan	7.3	0.5
61391 EN	Telling Christina Goodbye	McDaniel, Lurlene	4.3	5.0
44002 EN	Temperate Forests (Ecosystems)	Wilkins, Sally	4.0	0.5
118130 EN	Temperature	Manolis, Kay	3.4	0.5
12256 EN	Temperature (Measure up with Science)	Walpole, Brenda	6.1	1.0
107190 EN	Temping Fate	Friesner, Esther M.	5.3	10.0
12051 EN	Ten Furry Monsters	Calmenson, Stephanie	2.1	0.5
71659 EN	Ten Kings: And the Worlds They Ruled	Meltzer, Milton	8.5	6.0
32897 EN	Ten, Nine, Eight	Bang, Molly	1.3	0.5
7886 EN	Ten Sly Piranhas	Wise, William	3.6	0.5
116749 EN	Ten Ways to Make My Sister Disappear	Mazer, Norma Fox	3.7	3.0
14778 EN	Tenderness	Cormier, Robert	6.0	8.0
74375 EN	Tennessee	Valzania, Kimberly	2.6	0.5

7843 EN	Tennessee (America the Beautiful)	McNair, Sylvia	8.7	3.0
12443 EN	Tennessee (From Sea to Shining Sea)	Fradin, Dennis B.	4.4	1.0
26229 EN	Tennessee (Hello U.S.A.)	Sirvaitis, Karen	6.2	1.0
36970 EN	Tennessee Titans (NFL Today)	Nelson, Julie	7.0	1.0
125229 EN	Tennessee Titans, The	Stewart, Mark	5.4	1.0
120145 EN	Tennyson	Blume, Lesley M.M.	5.1	7.0
133512 EN	Tentacles	Smith, Roland	5.0	11.0
106296 EN	Tenth City, The	Carman, Patrick	5.5	7.0
26994 EN	Tenth Good Thing About Barney, The	Viorst, Judith	2.8	0.5
102295 EN	Tequila Worm, The	Canales, Viola	4.6	6.0
49726 EN	Terrell Davis: TD	Savage, Jeff	5.6	1.0
101277 EN	Terrific	Agee, Jon	2.5	0.5
8990 EN	Terror in the Tropics: The Army Ants	Lisker, Tom	5.5	1.0
114689 EN	Terror in Tights	Trine, Greg	3.7	1.0
18838 EN	Terrorist, The	Cooney, Caroline B.	5.2	6.0
44726 EN	Test, The	Applegate, K.A.	4.0	3.0
393 EN	Tex	Hinton, S.E.	4.7	7.0
7844 EN	Texas (America the Beautiful)	Stein, R. Conrad	8.3	3.0
60997 EN	Texas (Children's Press)	Bredeson, Carmen	2.4	0.5
12444 EN	Texas (From Sea to Shining Sea)	Fradin, Dennis B.	4.4	1.0
26230 EN	Texas (Hello U.S.A.)	Pelta, Kathy	6.7	1.0

27019 EN	Thailand (Enchantment of the World)	McNair, Sylvia	7.8	2.0
26147 EN	Thailand...in Pictures	Geography-Department	9.1	2.0
9141 EN	Thank You, Amelia Bedelia	Parish, Peggy	2.6	0.5
6013 EN	Thank You, Dr. Martin Luther King, Jr.!	Tate, Eleanora E.	4.1	7.0
24906 EN	Thank You, Jackie Robinson	Cohen, Barbara	4.4	4.0
27677 EN	Thank You, Mr. Falker	Polacco, Patricia	4.1	0.5
51290 EN	Thanksgiving Day	Gibbons, Gail	3.0	0.5
10493 EN	Thanksgiving Day (Best Holiday Book)	Fradin, Dennis B.	4.5	0.5
64034 EN	Thanksgiving on Thursday	Osborne, Mary Pope	3.3	1.0
63016 EN	Thanksgiving (Rookie Read-About Holidays)	Marx, David F.	3.0	0.5
7648 EN	That Mushy Stuff	Delton, Judy	3.2	1.0
113942 EN	That Rabbit Belongs to Emily Brown	Cowell, Cressida	4.1	0.5
103301 EN	That's the Way the Cookie Crumbles	Mazer, Anne	3.8	2.0
792 EN	That Was Then, This Is Now	Hinton, S.E.	4.6	5.0
348 EN	Thatcher Payne-in-the-Neck	Bates, Betty	4.6	3.0
39908 EN	Thee, Hannah!	Angeli, Marguerite De	4.8	2.0
16734 EN	Then Again, Maybe I Won't	Blume, Judy	3.6	5.0
137599 EN	Theodore Boone: Kid Lawyer	Grisham, John	5.2	8.0
144766 EN	Theodore Boone: The Abduction	Grisham, John	5.5	7.0
109447 EN	Theodore Roosevelt: Twenty-Sixth President	Venezia, Mike	5.3	0.5
349 EN	There's a Boy in the Girls' Bathroom	Sachar, Louis	3.4	5.0
21488 EN	There's a Dinosaur in the Park!	Martin, Rodney	1.5	0.5

6945 EN	There's a Girl in My Hammerlock	Spinelli, Jerry	3.5	5.0
2865 EN	There's a Great Bear in the Sky	Taylor, Helen	4.5	0.5
45895 EN	There's a Monster Under My Bed	Howe, James	1.8	0.5
9047 EN	There's a Wocket in My Pocket!	Seuss, Dr.	2.1	0.5
2943 EN	There's a Zoo on You!	Darling, Kathy	6.9	1.0
116920 EN	There Was an Old Lady Who Swallowed Fly Guy	Arnold, Tedd	1.6	0.5
131848 EN	There Was an Old Monster!	Emberley, Rebecca	3.7	0.5
73773 EN	Thesaurus Rex	Steinberg, Laya	1.8	0.5
136336 EN	These Boots Are Made for Stalking	Harrison, Lisi	5.5	8.0
497 EN	These Happy Golden Years	Wilder, Laura Ingalls	5.6	10.0
116407 EN	Theseus: Battling the Minotaur	Limke, Jeff	3.2	0.5
32676 EN	They Led the Way	Johnston, Johanna	5.1	2.0
56654 EN	They're There in Their Boat	Salzmann, Mary Elizabeth	1.5	0.5
9048 EN	Thidwick the Big-Hearted Moose	Seuss, Dr.	3.4	0.5
63446 EN	Thief Lord, The	Funke, Cornelia	4.8	13.0
15792 EN	Thief, The	Turner, Megan Whalen	6.0	11.0
88 EN	Thimble Summer	Enright, Elizabeth	5.7	5.0
113399 EN	Thing About Georgie: A Novel, The	Graff, Lisa	4.3	5.0
11558 EN	Third Planet: Exploring Earth from Space, The	Ride/O'Shaughnessy	6.8	1.0
120744 EN	Thirteen	Myracle, Lauren	4.1	8.0
9537 EN	Thirteen Moons on Turtle's Back: A Native American Year of Moons	Bruchac, Joseph	4.6	0.5
692 EN	Thirteen Ways to Sink a Sub	Gilson, Jamie	5.2	4.0

588	EN	This Place Has No Atmosphere	Danziger, Paula	4.3	4.0
114936	EN	This Way, Ruby!	Emmett, Jonathan	3.2	0.5
806	EN	Thomas A. Edison: Young Inventor	Guthridge, Sue	4.1	3.0
834	EN	Thomas Alva Edison: Bringer of Light	Greene, Carol	5.4	3.0
21138	EN	Thomas Alva Edison: Inventor	Dolan, Ellen M.	8.2	3.0
144584	EN	Thomas Edison: The Man Who Lit Up the World	Woodside, Martin	8.1	4.0
102792	EN	Thomas Jefferson: Third President	Venezia, Mike	5.5	0.5
36094	EN	Thomas Nast: Political Cartoonist	Pflueger, Lynda	8.2	3.0
49996	EN	Thomas Paine: Revolutionary Patriot and Writer	McCarthy, Pat	7.9	4.0
65245	EN	Thorn Ogres of Hagwood	Jarvis, Robin	6.6	10.0
15192	EN	Thoroughbred Horses (Horses)	Gammie, Janet L.	4.0	0.5
26646	EN	Threat, The	Applegate, K.A.	4.1	4.0
32038	EN	Three Billy Goats Gruff, The	Galdone, Paul	3.0	0.5
14287	EN	Three Birds: A Story for Children About the Loss..., The	VanDenBerg, Marinus	2.6	0.5
7346	EN	Three by the Sea	Marshall, Edward	1.8	0.5
59132	EN	Three Clams and an Oyster	Powell, Randy	4.1	6.0
9797	EN	Three Days on a River in a Red Canoe	Williams, Vera B.	3.5	0.5
9798	EN	Three Hat Day, A	Geringer, Laura	3.2	0.5
18348	EN	Three Little Javelinas, The	Lowell, Susan	3.7	0.5
9393	EN	Three Little Pigs, The	Hillert, Margaret	0.6	0.5
44123	EN	Three Little Pigs, The	Galdone, Paul	3.2	0.5
9583	EN	Three Little Wolves and the Big Bad Pig, The	Trivizas, Eugene	4.6	0.5

8742 EN	Three Mile House	McAuliffe, Jim	2.6	1.0
547 EN	Three Musketeers (Unabridged), The	Dumas, Alexandre	11.3	42.0
48718 EN	Three Pigs, The	Wiesner, David	2.3	0.5
58903 EN	Three Questions: Based on a Story by Leo Tolstoy, The	Muth, Jon J.	3.4	0.5
117605 EN	Three Snow Bears, The	Brett, Jan	3.1	0.5
57737 EN	Three Spinning Fairies: A Tale from the Brothers Grimm, The	Ernst, Lisa Campbell	4.2	0.5
31138 EN	Three Stories You Can Read to Your Cat	Miller, Sara Swan	2.1	0.5
11446 EN	Three Terrible Trins	King-Smith, Dick	5.1	2.0
6344 EN	Three Wishes	Clifton, Lucille	3.3	0.5
88404 EN	Thresher Sharks	Klein, Adam G.	4.4	0.5
143960 EN	Throne of Fire, The	Riordan, Rick	4.8	17.0
27479 EN	Through Grandpa's Eyes	MacLachlan, Patricia	3.2	0.5
7296 EN	Through Moon and Stars and Night Skies	Turner, Ann	2.1	0.5
36565 EN	Through My Eyes	Bridges, Ruby	5.9	2.0
31529 EN	Through the Hidden Door	Wells, Rosemary	4.7	8.0
137963 EN	Throwing Heat	Bowen, Fred	3.9	2.0
6014 EN	Thunder Cake	Polacco, Patricia	3.5	0.5
14850 EN	Thunder Cave	Smith, Roland	4.2	9.0
46639 EN	Thunder Doesn't Scare Me!	Bowdish, Lynea	1.0	0.5
71144 EN	Thunder Rose	Nolen, Jerdine	5.4	0.5
20570 EN	Thunderstorms (A True Book)	Sipiera, Paul/Diane	4.5	0.5

89620 EN	Thurgood Marshall: Civil Rights Champion	Monroe, Judy	4.5	0.5
11741 EN	Thwonk	Bauer, Joan	5.4	7.0
31892 EN	Thy Friend, Obadiah	Turkle, Brinton	3.4	0.5
74800 EN	Tibet (Enchantment of the World)	Kummer, Patricia	7.5	3.0
13139 EN	Tide Pools (Sea Discovery)	Cooper, Jason	4.6	0.5
46903 EN	Tiger Attacks	Murdico, Suzanne J.	5.2	0.5
104942 EN	Tiger Can't Sleep	Fore, S.J.	1.8	0.5
794 EN	Tiger Eyes	Blume, Judy	4.1	6.0
7297 EN	Tiger Is a Scaredy Cat	Phillips, Joan	0.9	0.5
8743 EN	Tiger, Lion, Hawk	Rice, Earle	4.0	1.0
109059 EN	Tiger Moth and the Dragon Kite Contest	Reynolds, Aaron	2.7	0.5
109060 EN	Tiger Moth, Insect Ninja	Reynolds, Aaron	2.6	0.5
13536 EN	Tiger Sharks	Welsbacher, Anne	5.0	0.5
80272 EN	Tiger Sharks	Murray, Julie	3.4	0.5
12590 EN	Tiger Sharks (Sharks)	Prevost, John F.	4.1	0.5
110756 EN	Tiger Threat	Brouwer, Sigmund	3.9	3.0
55696 EN	Tiger Trouble!	Goode, Diane	1.9	0.5
29719 EN	Tiger Woods (Black Americans of Achievement)	Durbin, William C.	7.5	3.0
26283 EN	Tiger Woods: King of the Course	Savage, Jeff	5.5	1.0
31073 EN	Tigers at Twilight	Osborne, Mary Pope	3.0	1.0
13043 EN	Tigers (Big Cat Discovery)	Stone, Lynn M.	4.6	0.5

118626 EN	Tigers in Terai (Revised Edition)	Lumry, Amanda	4.0	0.5
56359 EN	Tigers: Striped Stalkers	Richardson, Adele D.	2.8	0.5
52379 EN	Tigers (Wildlife in Danger)	Martin, Louise	4.7	0.5
498 EN	Tight End	Christopher, Matt	4.3	4.0
19635 EN	Tight Rein	Bryant, Bonnie	4.2	4.0
9799 EN	Tight Times	Hazen, Barbara Shook	2.4	0.5
6095 EN	Tikki Tikki Tembo	Mosel, Arlene	4.2	0.5
5338 EN	Tiltawhirl John	Paulsen, Gary	5.0	4.0
9896 EN	Time Bomb	Dixon, Franklin W.	5.6	7.0
17794 EN	Time Cat	Alexander, Lloyd	4.7	5.0
10206 EN	Time for Andrew: A Ghost Story	Hahn, Mary Downing	4.5	6.0
12799 EN	Time Machine (Unabridged), The	Wells, H.G.	7.4	6.0
12257 EN	Time (Measure up with Science)	Walpole, Brenda	5.6	1.0
6191 EN	Time (New True Books)	Ziner/Thompson	3.0	0.5
18841 EN	Time of Angels, A	Hesse, Karen	4.2	9.0
6295 EN	Time of Wonder	McCloskey, Robert	5.1	0.5
69787 EN	Time to Love: Stories from the Old Testament, A	Myers, Walter Dean	4.9	3.0
6147 EN	Time Train	Fleischman, Paul	2.3	0.5
8745 EN	Time Trap, The	Kelley, Leo P.	2.7	1.0
6015 EN	Time Tree, The	Richemont, Enid	5.1	2.0
8548 EN	Time Windows	Reiss, Kathryn	4.8	9.0

121724 EN	Timothy and the Strong Pajamas	Schwarz, Viviane	2.7	0.5
9469 EN	Timothy of the Cay	Taylor, Theodore	5.0	5.0
53817 EN	Tin Princess, The	Pullman, Philip	6.5	14.0
17741 EN	Tiny Angel, The	Koda-Callan, Elizabeth	3.8	0.5
103539 EN	Tiny Life in a Puddle	Early, Bobbi	2.4	0.5
103540 EN	Tiny Life in the Air	Taylor-Butler, Christine	2.4	0.5
103541 EN	Tiny Life in Your Home	Trumbauer, Lisa	2.2	0.5
103542 EN	Tiny Life on Plants	Lindstrom, Karin	2.6	0.5
103543 EN	Tiny Life on the Ground	Wade, Mary Dodson	2.4	0.5
103544 EN	Tiny Life on Your Body	Taylor-Butler, Christine	2.5	0.5
45894 EN	Tipi: A Center of Native American Life, The	Yue, David/Charlotte	6.7	2.0
40668 EN	Titan Clash	Brouwer, Sigmund	4.5	4.0
114711 EN	Titan's Curse, The	Riordan, Rick	4.2	10.0
89782 EN	Titanic: A Primary Source History	Molony, Senan	8.5	2.0
143884 EN	Titanic Book One: Unsinkable	Korman, Gordon	5.7	5.0
145093 EN	Titanic Book Two: Collision Course	Korman, Gordon	5.4	4.0
31310 EN	Titanic (Building History), The	Aaseng, Nathan	8.9	4.0
8444 EN	Titanic: Lost...and Found, The	Donnelly, Judy	3.0	0.5
49247 EN	Titanic (Revised & Updated Edition)	Sloan, Frank	8.1	3.0
60485 EN	Titanic: The Tragedy at Sea, The	Deady, Kathleen W.	5.3	0.5
126782 EN	Titanicat	Crisp, Marty	4.3	0.5

4229 EN	To Bathe a Boa	Kudrna, C. Imbior	2.9	0.5
7123 EN	To Be a Slave	Lester, Julius	6.9	5.0
720 EN	To Kill a Mockingbird	Lee, Harper	5.6	15.0
25274 EN	To Market, To Market	Miranda, Anne	1.7	0.5
7124 EN	To Sir, with Love	Braithwaite, E.R.	7.5	10.0
30656 EN	To Spoil the Sun	Rockwood, Joyce	5.2	8.0
9559 EN	To Walk the Sky Path	Naylor, Phyllis Reynolds	5.4	5.0
59956 EN	Toads	Murray, Julie	2.8	0.5
59838 EN	Today Was a Terrible Day	Giff, Patricia Reilly	2.7	0.5
44666 EN	Toestomper and the Caterpillars	Collicott, Sharleen	2.9	0.5
25289 EN	Together in Pinecone Patch	Yezerki, Thomas F.	4.7	0.5
29971 EN	Toliver's Secret	Brady, Esther Wood	4.7	4.0
11396 EN	Toll-Bridge Troll, The	Wolff, Patricia Rae	2.7	0.5
100758 EN	Tom Brady	Savage, Jeff	4.1	0.5
89 EN	Tom's Midnight Garden	Pearce, Philippa	6.1	9.0
21938 EN	Tom Sawyer Detective	Clemens, Samuel	5.5	4.0
118256 EN	Tomás De Torquemada: Architect of Torture...Spanish Inquisition	Goldberg, Enid A.	5.3	2.0
68230 EN	Tomatoes to Ketchup	Snyder, Inez	1.3	0.5
74924 EN	Tomb of the Unknown Soldier, The	Wachtel, Roger	8.0	1.0
29209 EN	Tomie De Paola (Young at Heart)	Berg, Julie	5.0	0.5
14779 EN	Tomorrow When the War Began	Marsden, John	6.3	13.0
36551 EN	Tomten, The	Lindgren, Astrid	3.9	0.5

31065 EN	Tonight on the Titanic	Osborne, Mary Pope	3.1	1.0
8593 EN	Toning the Sweep	Johnson, Angela	4.7	3.0
76946 EN	Tony Hawk	Braun, Eric	4.2	0.5
75302 EN	Too Close for Comfort	Mazer, Anne	3.5	2.0
9143 EN	Too Many Babas	Croll, Carolyn	4.0	0.5
9345 EN	Too Many Balloons	Matthias, Catherine	1.2	0.5
15938 EN	Tools and Gadgets	Kalman, Bobbie	5.7	0.5
27524 EN	Toot & Puddle	Hobbie, Holly	2.2	0.5
1682 EN	Tooth Decay and Cavities	Silverstein, Alvin	5.5	0.5
10546 EN	Tooth-Gnasher Superflash	Pinkwater, Daniel	3.1	0.5
195 EN	Toothpaste Millionaire, The	Merrill, Jean	5.0	3.0
4852 EN	Top 10 Big Men	Sehnert, Chris W.	7.4	2.0
4850 EN	Top 10 Pitchers	Sehnert, Chris W.	7.8	2.0
4853 EN	Top 10 Playmakers	Sehnert, Chris W.	7.6	2.0
4855 EN	Top 10 Quarterbacks	Sehnert, Chris W.	7.0	1.0
4851 EN	Top 10 Running Backs	Sehnert, Chris W.	6.8	1.0
4854 EN	Top 10 Sluggers	Sehnert, Chris W.	7.3	2.0
56653 EN	Top Is on Top, The	Doudna, Kelly	1.5	0.5
196 EN	Top Secret	Gardiner, John Reynolds	4.0	2.0
137964 EN	Topsy-Turvy	Morgan, Melissa J.	5.0	5.0
145510 EN	Torn	Haddix, Margaret Peterson	5.0	9.0
46725 EN	Torn Thread	Isaacs, Anne	6.3	7.0

13829 EN	Tornado Alert	Branley, Franklyn M.	3.9	0.5
44095 EN	Tornadoes	Simon, Seymour	6.4	0.5
46904 EN	Tornadoes	Thompson, Luke	6.6	1.0
26867 EN	Tornadoes	Burby, Liza N.	4.5	0.5
11043 EN	Toronto (Great Cities)	Murphy, Wendy	8.5	1.0
53819 EN	Tortilla Flat	Steinbeck, John	6.0	9.0
10547 EN	Tortoise and the Hare, The	Stevens, Janet	3.3	0.5
138805 EN	Touch Blue	Lord, Cynthia	4.4	5.0
50002 EN	Touch the Poem	Adoff, Arnold	4.0	0.5
26274 EN	Touchdown Trivia	Adelson, Bruce	6.7	0.5
133291 EN	Touchdown Trouble	Bowen, Fred	4.1	2.0
86285 EN	Touching Darkness	Westerfeld, Scott	5.2	11.0
61199 EN	Touching (Rookie Read-About Health)	Gordon, Sharon	2.0	0.5
32756 EN	Touching (The Senses)	Frost, Helen	1.7	0.5
5443 EN	Tough Winter, The	Lawson, Robert	6.2	4.0
80414 EN	Toughest Cowboy: Or How the Wild West Was Tamed, The	Frank, John	4.6	0.5
9897 EN	Tour of Danger	Keene, Carolyn	5.0	6.0
17847 EN	Tournament Upstart	Dygaard, Thomas J.	5.4	7.0
4551 EN	Tow Trucks (The Transportation Library)	Schaefer, Lola M.	3.3	0.5
5694 EN	Tower Treasure, The	Dixon, Franklin W.	5.4	6.0
16860 EN	Town Mouse and the Country Mouse, The	Schecter, Ellen	3.9	0.5

11398 EN	Town Mouse, Country Mouse	Brett, Jan	4.0	0.5
113250 EN	Track Trucks!	Mattern, Joanne	4.9	1.0
647 EN	Tracker	Paulsen, Gary	5.3	2.0
121739 EN	Tracks of a Panda	Dowson, Nick	4.3	0.5
4552 EN	Tractor Trailers (The Transportation Library)	Schaefer, Lola M.	3.1	0.5
13581 EN	Tractors (Transportation)	Brady, Peter	2.8	0.5
46905 EN	Trading Cards (Cool Collectibles)	Kirkpatrick, Rob	6.0	1.0
5393 EN	Trading Game, The	Slote, Alfred	3.3	5.0
67578 EN	Trafalgar True (Revised Edition)	Cosgrove, Stephen	4.7	0.5
19605 EN	Trail Mates	Bryant, Bonnie	4.5	4.0
6296 EN	Trail of the Screaming Teenager, The	Giff, Patricia Reilly	2.6	1.0
14597 EN	Train to Somewhere	Bunting, Eve	2.8	0.5
18896 EN	Trains	Gibbons, Gail	2.2	0.5
69260 EN	Trains	Schaefer, Lola M.	1.8	0.5
5145 EN	Trains (New True Books)	Broekel, Ray	2.3	0.5
13334 EN	Trains (Traveling Machines)	Cooper, Jason	4.5	0.5
16939 EN	Traitor: The Case of Benedict Arnold	Fritz, Jean	7.5	7.0
36839 EN	Transport Helicopters (The Transportation Library)	Richardson, Adele D.	3.9	0.5
12679 EN	Transportation Milestones and Breakthroughs	Steins, Richard	8.1	3.0
28962 EN	Transportation (Then and Now)	Smith, Nigel	6.7	1.0
15459 EN	Trapdoor Spiders (Spiders)	Gerholdt, James E.	4.3	0.5

13140 EN	Trapdoor Spiders (Spiders Discovery)	Martin, Louise	4.7	0.5
25560 EN	Trash!	Wilcox, Charlotte	6.0	0.5
80501 EN	Travel Team	Lupica, Mike	5.4	11.0
59970 EN	Travels of Sieur de La Salle, The	Bergen, Lara	5.3	1.0
19889 EN	Treasure Hunt, The	Cosby, Bill	2.5	0.5
522 EN	Treasure Island	Stevenson, Robert Louis	8.3	12.0
7398 EN	Treasure of the Lost Lagoon, The	Hayes, Geoffrey	3.0	0.5
41793 EN	Tree by Leaf	Voigt, Cynthia	5.5	8.0
17248 EN	Tree (Eyewitness)	Burnie, David	7.4	1.0
5314 EN	Tree House Mystery	Warner, Gertrude Chandler	3.3	2.0
9538 EN	Tree in the Trail	Holling, Holling Clancy	5.2	1.0
16866 EN	Tree Is Nice, A	Udry, Janice May	2.2	0.5
101438 EN	Tree, The	Law, Felicia	2.2	0.5
58921 EN	Treehouse Tales	Isaacs, Anne	4.7	2.0
15713 EN	Trees	Anatta, Ivan	4.8	0.5
6192 EN	Trees (New True Books)	Podendorf, Illa	2.7	0.5
68231 EN	Trees to Paper	Snyder, Inez	1.7	0.5
1444 EN	Tremendous Treks	Kent, Peter	6.0	0.5
18896 SP	Trenes	Gibbons, Gail	2.2	0.5
11494 EN	Trespassers, The	Snyder, Zilpha Keatley	5.5	7.0
5715 EN	Trial by Fire	Keene, Carolyn	4.3	4.0

69581 EN	Trials of Death	Shan, Darren	5.8	6.0
1622 EN	Triceratops (A True Book)	Landau, Elaine	5.2	0.5
89064 EN	Trick-or-Treat, Smell My Feet!	Desimini, Lisa	3.9	0.5
1943 EN	Trick or Treat, Smell My Feet	deGroat, Diane	3.2	0.5
53724 EN	Trip, The	Keats, Ezra Jack	1.6	0.5
133934 EN	Triple H	Kaelberer, Angie Peterson	4.9	0.5
60466 EN	Triple H: Pro Wrestler Hunter Hearst Helmsley	Kaelberer, Angie Peterson	4.7	0.5
28958 EN	Trojan Horse	Pipe, Jim	6.6	0.5
107491 EN	Trojan Horse: The Fall of Troy, The	Fontes, Ron	3.6	0.5
16385 EN	Troll Country	Marshall, Edward	2.4	0.5
69970 EN	Tropical Rain Forest	Sayre, April Pulley	3.6	0.5
49337 EN	Tropical Rain Forests (Our Endangered Planet)	Mutel/Rodgers	7.5	1.0
21523 EN	Trouble	Kurtz, Jane	4.0	0.5
113356 EN	Trouble According to Humphrey	Birney, Betty G.	4.3	5.0
58692 EN	Trouble at Betts Pets	Easton, Kelly	4.0	3.0
61331 EN	Trouble Don't Last	Pearsall, Shelley	4.8	8.0
197 EN	Trouble for Lucy	Stevens, Carla	3.8	1.0
591 EN	Trouble River	Byars, Betsy	4.9	3.0
21480 EN	Trouble with Mister, The	Keller, Debra	2.8	0.5
10795 EN	Trouble with Mothers, The	Facklam, Margery	4.2	5.0
7595 EN	Trouble with Trolls	Brett, Jan	3.1	0.5
198 EN	Trouble with Tuck, The	Taylor, Theodore	5.5	4.0

132882 EN	Troubled Peace, A	Elliott, L.M.	5.4	9.0
145085 EN	Troublemaker	Clements, Andrew	4.7	3.0
143885 EN	Troubletwisters	Nix, Garth	5.9	11.0
10650 EN	Troubling a Star	L'Engle, Madeleine	5.1	12.0
26300 EN	Troy Aikman: Quick Draw Quarterback	Dippold, Joel	6.1	1.0
25392 EN	Troy Aikman: Super Quarterback	Gutman, Bill	5.8	1.0
26946 EN	Truck Stop	Dobkin, Bonnie	1.6	0.5
77404 EN	Trucker, The	Weatherby, Brenda	2.9	0.5
48752 EN	Trucks, Tractors, and Cranes	Gore, Bryson	6.1	0.5
16381 EN	Trucks (Transportation)	Ready, Dee	2.2	0.5
13335 EN	Trucks (Traveling Machines)	Cooper, Jason	4.2	0.5
45718 EN	True Believer	Wolff, Virginia Euwer	5.2	6.0
5093 EN	True Confessions of Charlotte Doyle, The	Avi	5.3	8.0
9506 EN	True Story of the 3 Little Pigs, The	Scieszka, Jon	3.0	0.5
77119 EN	Truesight	Stahler, David	6.0	8.0
72878 EN	Truly Winnie	Jacobson, Jennifer Richard	4.2	2.0
90 EN	Trumpet of the Swan, The	White, E.B.	4.9	6.0
142 EN	Trumpeter of Krakow, The	Kelly, Eric	7.1	10.0
11495 EN	Truth About Sixth Grade, The	McKenna, Colleen O'Shaughnessy	4.3	5.0
6549 EN	Truth About Stacey, The	Martin, Ann M.	3.8	4.0
109140 EN	Truth! David Mortimore Baxter Comes Clean, The	Tayleur, Karen	3.5	1.0
12101 EN	Try Again Sally Jane	Feddersen, Mary	2.2	0.5

102698 EN	TTYL	Morgan, Melissa J.	4.5	5.0
247 EN	Tuck Everlasting	Babbitt, Natalie	5.0	4.0
4553 EN	Tugboats (The Transportation Library)	Schaefer, Lola M.	2.9	0.5
120835 EN	Tunnels	Gordon, Roderick	7.0	20.0
79410 EN	Tupac Shakur	Olson, Nathan	4.5	0.5
74801 EN	Turkey (Enchantment of the World)	Orr, Tamra	8.0	3.0
6096 EN	Turkey for Thanksgiving, A	Bunting, Eve	2.5	0.5
80263 EN	Turkeys	Murray, Julie	3.0	0.5
20296 EN	Turkeys, Pilgrims, and Indian Corn	Barth, Edna	6.4	2.0
46638 EN	Turn It Off!	Marx, David F.	0.8	0.5
28145 EN	Turquoise Boy: A Navajo Legend	Cohlene, Terri	4.9	0.5
102778 EN	Turtle Hatchling Grows Up, A	Zollman, Pam	1.5	0.5
18842 EN	Turtle on a Fence Post	Wood, June Rae	4.9	9.0
59957 EN	Turtles	Murray, Julie	3.0	0.5
14383 EN	Turtles (Natures Children)	Switzer, Merebeth	5.5	1.0
27759 EN	Turtles (Popular Pet Care)	Hansen, Ann Larkin	4.7	0.5
6297 EN	Tut's Mummy: Lost ... and Found	Donnelly, Judy	3.1	0.5
15076 EN	Tut, Tut	Scieszka, Jon	4.2	2.0
199 EN	TV Kid, The	Byars, Betsy	4.3	3.0
68884 EN	Twas the Night Before Thanksgiving	Pilkey, Dav	4.0	0.5
200 EN	Twenty and Ten	Bishop, Claire Huchet	4.0	2.0
91 EN	Twenty-One Balloons, The	Bois, William Péne du	6.8	6.0

100633 EN	Twenty-One Elephants and Still Standing: A Story...Bridge	Prince, April Jones	4.3	0.5
6016 EN	Twenty Ways to Lose Your Best Friend	Singer, Marilyn	3.3	2.0
101659 EN	Twilight	Meyer, Stephenie	4.9	18.0
129785 EN	Twilight	Morgan, Melissa J.	4.2	5.0
10262 EN	Twin in the Tavern, The	Wallace, Barbara Brooks	5.5	7.0
16748 EN	Twisted Summer	Roberts, Willo Davis	5.4	7.0
594 EN	Twisted Window, The	Duncan, Lois	6.2	8.0
47830 EN	Twister on Tuesday	Osborne, Mary Pope	3.2	1.0
120720 EN	Twists and Turns: Forces in Motion	Lepora, Nathan	5.2	0.5
9297 EN	Twits, The	Dahl, Roald	4.4	1.0
8797 EN	Two Different Girls	Bunting, Eve	3.5	1.0
119138 EN	Two Foot Punch	Daher, Anita	3.7	4.0
43251 EN	Two Greedy Bears	Ginsburg, Mirra	2.7	0.5
56681 EN	Two Kids Got to Go, Too	Scheunemann, Pam	0.6	0.5
117634 EN	Two-Minute Drill	Lupica, Mike	5.1	4.0
5708 EN	Two Points to Murder	Keene, Carolyn	4.3	4.0
47670 EN	Two Princesses of Bamarre, The	Levine, Gail Carson	4.5	8.0
40644 EN	Two-Thousand-Pound Goldfish, The	Byars, Betsy	4.6	4.0
5295 EN	Two Towers, The	Tolkien, J.R.R.	6.3	23.0
296 EN	Two Under Par	Henkes, Kevin	4.7	3.0
9800 EN	Ty's One-man Band	Walter, Mildred Pitts	3.0	0.5
74376 EN	Types of Maps	Wade, Mary Dodson	2.2	0.5

1621 EN	Tyrannosaurus Rex (A True Book)	Landau, Elaine	5.5	0.5
107542 EN	U.S. Constitution, The	Allen, Kathy	2.4	0.5
107681 EN	U.S. Constitution, The	Peterson, Christine	4.5	0.5
79440 EN	UFOs	Sievert, Terri	4.9	0.5
12200 EN	UFOs: True Mysteries or Hoaxes?	Asimov, Isaac	6.5	0.5
14047 EN	Ugly Duckling, The	Andersen, Hans Christian	4.5	0.5
35269 EN	Ugly Duckling, The	Andersen/Pinkney	4.5	0.5
65244 EN	Ugly Princess and the Wise Fool, The	Gray, Margaret	6.0	4.0
74802 EN	Ukraine (Enchantment of the World)	Kummer, Patricia	7.3	4.0
46328 EN	Ultimate, The	Applegate, K.A.	3.7	3.0
102801 EN	Ulysses S. Grant: Eighteenth President	Venezia, Mike	5.5	0.5
85242 EN	Ulysses S. Grant: Union General and U.S. President	Haugen, Brenda	7.2	2.0
7596 EN	Umbrella	Yashima, Taro	4.0	0.5
16195 EN	Unbeatable Bread, The	Hoopes, Lyn Littlefield	4.0	0.5
7399 EN	Uncle Elephant	Lobel, Arnold	2.6	0.5
7194 EN	Uncle Jed's Barbershop	Mitchell, Margaree King	3.8	0.5
24676 EN	Uncommon Farm Animals (Farms Animals)	Hansen, Anne Larkin	4.4	0.5
12487 EN	Under the Bridge	McKenzie, Ellen	4.1	5.0
100512 EN	Under the Persimmon Tree	Staples, Suzanne Fisher	5.9	9.0
55924 EN	Under the Quilt of Night	Hopkinson, Deborah	3.0	0.5
67703 EN	Undercover Agents (Top Secret)	Fine, Jil	6.6	1.0

145509 EN	Underdogs, The	Lupica, Mike	5.2	9.0
18994 EN	Underground, The	Applegate, K.A.	3.9	4.0
122589 EN	Underneath, The	Appelt, Kathi	5.2	9.0
26410 EN	Undersea People, The	Bunting, Eve	3.7	0.5
64592 EN	Understanding September 11th: Answering Questions...America	Frank, Mitch	8.1	5.0
92 EN	Understood Betsy	Fisher, Dorothy Canfield	5.9	8.0
131120 EN	Undertaker	O'Shei, Tim	4.8	0.5
60465 EN	Undertaker: Pro Wrestler Mark Callaway, The	Schaefer, A.R.	4.7	1.0
59754 EN	Underwater Alphabet Book, The	Pallotta, Jerry	3.8	0.5
74803 EN	United Arab Emirates (Enchantment of the World)	Augustin, Byron	8.1	4.0
5599 EN	United Nations (New True Books)	Greene, Carol	4.3	0.5
57708 EN	United States Constitution, The	Leebrick, Kristal	6.9	1.0
76922 EN	United States of America (Enchantment of the World)	Hintz, Martin	8.1	3.0
62762 EN	United States of America	Danziger, Paula	4.4	4.0
18995 EN	Unknown, The	Applegate, K.A.	4.0	4.0
17848 EN	Unlikely Romance of Kate Bjorkman, The	Plummer, Louise	5.0	6.0
62841 EN	Unsinkable! (Rookie Choices)	Brimner, Larry Dane	2.3	0.5
20647 EN	Until Angels Close My Eyes	McDaniel, Lurlene	4.0	5.0
78149 EN	Until We Meet Again	Schraff, Anne	4.8	4.0
77275 EN	Unwilling Umpire, The	Roy, Ron	3.5	1.0
120008 EN	Unwind	Shusterman, Neal	5.0	14.0
249 EN	Up a Road Slowly	Hunt, Irene	6.6	8.0

82454 EN	Up Close: A Chapter Book	Gikow, Louise A.	4.8	0.5
5047 EN	Up from Jericho Tel	Konigsburg, E.L.	5.7	7.0
49731 EN	Up to the Plate: The All American Girls...Baseball League	Galt, Margot Fortunato	7.6	3.0
394 EN	Upon the Head of the Goat	Siegel, Aranka	5.5	10.0
117966 EN	Uprising	Haddix, Margaret Peterson	5.6	14.0
143 EN	Upstairs Room, The	Reiss, Johanna	2.9	6.0
19947 EN	Uranus (Gateway Solar System)	Vogt, Gregory L.	6.0	0.5
66522 EN	Uranus (Watts Library)	Stewart, Melissa	6.9	1.0
5912 EN	Urban Roosts: Where Birds Nest in the City	Bash, Barbara	5.6	0.5
54079 EN	Usher (Celebrity Bios)	Talmadge, Morgan	6.2	1.0
7845 EN	Utah (America the Beautiful)	McCarthy, Betty	8.4	3.0
12445 EN	Utah (From Sea to Shining Sea)	Fradin, Dennis B.	4.5	1.0
26231 EN	Utah (Hello U.S.A.)	Sirvaitis, Karen	6.4	1.0
20050 EN	Vacation Under the Volcano	Osborne, Mary Pope	3.3	1.0
10495 EN	Valentine Bears	Bunting, Eve	2.8	0.5
51296 EN	Valentine's Day	Gibbons, Gail	3.1	0.5
10496 EN	Valentine's Day (Best Holiday Book)	Fradin, Dennis B.	4.5	0.5
61200 EN	Valentine's Day (Rookie Read-About Holidays)	Marx, David F.	2.6	0.5
80273 EN	Vampire Bats	Murray, Julie	3.1	0.5
15197 EN	Vampire Bats (Bats)	Gerholdt, Pamela J.	4.5	0.5
14960 EN	Vampire Breath	Stine, R.L.	3.2	2.0
67639 EN	Vampire Mountain	Shan, Darren	5.3	5.0

73218 EN	Vampire Prince, The	Shan, Darren	6.2	6.0
126979 EN	Vampire's Photograph, The	Emerson, Kevin	5.4	7.0
80082 EN	Vampire's Vacation, The	Roy, Ron	3.5	1.0
5444 EN	Vampires Don't Wear Polka Dots	Dadey/Jones	3.8	1.0
1556 EN	Van Gogh	Venezia, Mike	4.4	0.5
14851 EN	Van Gogh Cafe, The	Rylant, Cynthia	5.0	1.0
7026 EN	Vandemark Mummy, The	Voigt, Cynthia	4.6	8.0
49732 EN	Vanilla, Chocolate, and Strawberry: The Story of Your...Flavors	Busenberg, Bonnie	8.8	3.0
4737 EN	Vasco da Gama and the Portuguese Explorers	Steffoff, Rebecca	9.2	4.0
36813 EN	Vegetable Group (The Food Guide Pyramid), The	Frost, Helen	2.0	0.5
1620 EN	Velociraptor (A True Book)	Landau, Elaine	5.0	0.5
51042 EN	Velveteen Rabbit (Abridged), The	Williams, Margery	3.5	0.5
74804 EN	Venezuela (Enchantment of the World)	Willis, Terri	8.0	3.0
29576 EN	Venezuela (Major World Nations)	Morrison, Marion	9.5	3.0
116717 EN	Venom	Singer, Marilyn	7.8	4.0
129680 EN	Venom	Tate, Nikki	4.1	4.0
12340 EN	Venus Fly Traps and Waterwheels: Spring Traps of the Plant World	Gentle, Victor	4.2	0.5
26255 EN	Venus Flytraps	Kudlinski, Kathleen V.	3.6	0.5
115927 EN	Venus & Serena Williams (Revised Edition)	Donaldson, Madeline	4.3	0.5
56655 EN	Verbs	Doudna, Kelly	1.0	0.5
8747 EN	Verlaine Crossing, The	Otfinoski, Steven	3.0	1.0

7846 EN	Vermont (America the Beautiful)	McNair, Sylvia	8.4	4.0
26232 EN	Vermont (Hello U.S.A.)	Pelta, Kathy	6.5	1.0
297 EN	Veronica Ganz	Sachs, Marilyn	4.9	4.0
110875 EN	Very Busy Firehouse, A	Sweeney, Alyse	2.3	0.5
36015 EN	Very Busy Spider, The	Carle, Eric	1.3	0.5
5496 EN	Very Hungry Caterpillar, The	Carle, Eric	2.9	0.5
68519 EN	Very Important Day, A	Herold, Maggie Rugg	3.5	0.5
33147 EN	Very Noisy Night, The	Hendry, Diana	2.6	0.5
9197 EN	Very Scraggly Christmas Tree, A	Pippen, Christie	4.3	0.5
55673 EN	Very Special House, A	Krauss, Ruth	3.2	0.5
86373 EN	Veterans Day	Brill, Marlene Targ	4.4	0.5
63017 EN	Veterans Day (Rookie Read-About Holidays)	Cotton, Jacqueline S.	3.5	0.5
15939 EN	Victorian Christmas	Kalman, Bobbie	5.7	0.5
15940 EN	Victorian Home, The	Kalman, Bobbie	5.8	0.5
74805 EN	Vietnam (Enchantment of the World)	Willis, Terri	8.0	3.0
74925 EN	Vietnam Memorial, The	De Capua, Sarah	7.2	1.0
134449 EN	Vietnam: The Bloodbath at Hamburger Hill	DiConsiglio, John	5.2	1.0
89781 EN	Vietnam War: A Primary Source History, The	Mason, Andrew	8.9	2.0
15098 EN	View from Saturday, The	Konigsburg, E.L.	5.9	7.0
15828 EN	View from the Cherry Tree, The	Roberts, Willo Davis	5.2	7.0
59610 EN	Viking It and Liking It	Scieszka, Jon	3.9	1.0

24935 EN	Viking Ships at Sunrise	Osborne, Mary Pope	3.3	1.0
24803 EN	Vikings (Technology in the Time of), The	Hicks, Peter	6.8	1.0
48687 EN	Vile Village, The	Snicket, Lemony	6.7	7.0
595 EN	Village by the Sea, The	Fox, Paula	4.7	4.0
130969 EN	Village That Almost Vanished, The	Brezenoff, Steve	3.1	1.0
2152 EN	Vincent van Gogh (The Life and Work Of...)	Connolly, Sean	2.9	0.5
135753 EN	Viper's Nest, The	Lerangis, Peter	4.1	6.0
12258 EN	Vipers (Fangs!)	Ethan, Eric	4.2	0.5
74377 EN	Virginia	Mader, Jan	2.4	0.5
7847 EN	Virginia (America the Beautiful)	McNair, Sylvia	8.2	3.0
26233 EN	Virginia (Hello U.S.A.)	Sirvaitis, Karen	6.6	1.0
25236 EN	Virtual War	Skurzynski, Gloria	5.0	6.0
14444 EN	Visit to William Blake's Inn, A	Willard, Nancy	4.5	0.5
15941 EN	Visiting a Village	Kalman, Bobbie	5.2	0.5
64191 EN	Visiting Day	Woodson, Jacqueline	3.6	0.5
57993 EN	Visiting Langston	Perdomo, Willie	1.6	0.5
18996 EN	Visitor, The	Applegate, K.A.	3.7	4.0
42597 EN	Visser	Applegate, K.A.	4.9	5.0
118257 EN	Vlad the Impaler: The Real Count Dracula	Goldberg, Enid A.	5.4	2.0
67091 EN	Voice of Her Own: The Story of Phillis Wheatley, Slave Poet, A	Lasky, Kathryn	5.9	1.0
13740 EN	Voice on the Radio, The	Cooney, Caroline B.	4.6	6.0

6635 EN	Voices after Midnight	Peck, Richard	4.3	6.0
73102 EN	Voices of Ancient Egypt	Winters, Kay	5.5	0.5
46907 EN	Volcanoes	Thompson, Luke	6.0	1.0
20571 EN	Volcanoes	Sipiera, Paul P.	4.9	0.5
28887 EN	Volcanoes	Green, Jen	7.0	0.5
108937 EN	Volcanoes	Green, Emily K.	2.8	0.5
20695 EN	Volcanoes and Other Natural Disasters	Griffey, Harriet	5.4	1.0
12150 EN	Volcanoes: Fire from Below	Wood, Jenny	6.2	1.0
15714 EN	Volcanoes (Forces of Nature)	Murray, Peter	4.9	0.5
5146 EN	Volcanoes (New True Books)	Challand, Helen J.	4.5	0.5
49008 EN	Volcanoes (Restless Planet)	Bunce, Vincent	7.7	1.0
123174 EN	Vote! The Complicated Life of Claudia Cristina Cortez	Gallagher, Diana G.	3.2	1.0
5147 EN	Voting and Elections (New True Books)	Fradin, Dennis B.	5.4	0.5
649 EN	Voyage of the "Dawn Treader", The	Lewis, C.S.	5.9	9.0
5094 EN	Voyage of the Frog, The	Paulsen, Gary	6.0	5.0
7443 EN	Voyager Space Probes, The	Fradin, Dennis B.	5.7	0.5
93 EN	Voyages of Doctor Dolittle, The	Lofting, Hugh	5.7	11.0
118152 EN	Vulture View	Sayre, April Pulley	1.1	0.5
13092 EN	Vultures (Bird Discovery)	Stone, Lynn M.	4.5	0.5
8447 EN	Vultures (Nature Watch)	Stone, Lynn M.	6.5	1.0
25393 EN	W.E.B. Du Bois and Racial Relations	Cavan, Seamus	6.8	1.0
20380 EN	Wagon Trail	Bryant, Bonnie	4.7	4.0

27476 EN	Wagon Wheels	Brenner, Barbara	2.6	0.5
5697 EN	Wailing Siren Mystery, The	Dixon, Franklin W.	5.2	5.0
9346 EN	Wait, Skates!	Johnson, Mildred D.	0.8	0.5
596 EN	Wait Till Helen Comes	Hahn, Mary Downing	4.6	5.0
120221 EN	Waiting for Normal	Connor, Leslie	3.7	7.0
34237 EN	Waiting for Odysseus	McLaren, Clemence	5.8	6.0
46615 EN	Waiting for Wings	Ehlert, Lois	2.8	0.5
74079 EN	Wake Me at Midnight	DeClements, Barthe	3.9	4.0
12103 EN	Wake Up, Bear	Dodd, Lynley	2.8	0.5
74806 EN	Wales (Enchantment of the World)	Heinrichs, Ann	7.1	3.0
47351 EN	Walk in the Boreal Forest, A	Johnson, Rebecca L.	4.1	0.5
47352 EN	Walk in the Deciduous Forest, A	Johnson, Rebecca L.	4.1	0.5
47353 EN	Walk in the Desert, A	Johnson, Rebecca L.	4.1	0.5
47354 EN	Walk in the Prairie, A	Johnson, Rebecca L.	4.2	0.5
47355 EN	Walk in the Rain Forest, A	Johnson, Rebecca L.	4.0	0.5
47356 EN	Walk in the Tundra, A	Johnson, Rebecca L.	4.3	0.5
108849 EN	Walk, The	Law, Felicia	2.4	0.5
10299 EN	Walk Two Moons	Creech, Sharon	4.9	9.0
7027 EN	Walkabout	Marshall, James	5.9	4.0
4377 EN	Walking the Road to Freedom	Ferris, Jeri	5.9	1.0
117633 EN	Wall: Growing up Behind the Iron Curtain, The	Sís, Peter	5.2	1.0

8448 EN	Wall of Names, A	Donnelly, Judy	4.5	1.0
74926 EN	Wall Street	Whitcraft, Melissa	7.2	1.0
32248 EN	Wall, The	Bunting, Eve	2.4	0.5
118131 EN	Walruses	Sexton, Colleen	1.9	0.5
59958 EN	Walruses	Murray, Julie	2.7	0.5
13093 EN	Walruses (Sea Mammal Discovery)	Palmer, Sarah	4.1	0.5
135700 EN	Walt Disney	Tieck, Sarah	3.9	0.5
16648 EN	Walt Disney: Young Movie Maker	Hammontree, Marie	3.8	3.0
35997 EN	Walter Wick's Optical Tricks	Wick, Walter	3.2	0.5
36678 EN	Wanderer, The	Creech, Sharon	5.2	6.0
21516 EN	Wanted: Best Friend	Monson, A.M.	2.4	0.5
18254 EN	War Between the Vowels and the Consonants, The	Turner, Priscilla	3.5	0.5
20144 EN	War Dog	Booth, Martin	5.7	5.0
11846 EN	War in the Persian Gulf	Bratman, Fred	7.8	2.0
51648 EN	War of 1812 (World History), The	Nardo, Don	9.8	6.0
550 EN	War of the Worlds, The	Wells, H.G.	9.1	11.0
298 EN	War with Grandpa, The	Smith, Robert Kimmel	3.9	3.0
25426 EN	War with Mexico	Jacobs, William Jay	7.8	1.0
18998 EN	Warning, The	Applegate, K.A.	3.9	4.0
109449 EN	Warren G. Harding: Twenty-Ninth President	Venezia, Mike	5.2	0.5
69955 EN	Warriors, The	Bruchac, Joseph	5.5	3.0
1686 EN	Warts	Kinch, Michael P.	5.7	0.5

105607 EN	Washington	Labella, Susan	2.6	0.5
7848 EN	Washington (America the Beautiful)	Stein, R. Conrad	8.3	3.0
69387 EN	Washington, D.C.	Figueroa, Acton	8.8	2.0
74378 EN	Washington, D.C.	Ribke, Simone T.	2.6	0.5
63392 EN	Washington, D.C.	Furman, Elina	8.0	2.0
104587 EN	Washington, D.C.	Horn, Geoffrey M.	4.3	1.0
7849 EN	Washington, D.C. (America the Beautiful)	Kent, Deborah	9.0	3.0
12449 EN	Washington, D.C. (From Sea to Shining Sea)	Fradin, Dennis B.	5.1	1.0
26234 EN	Washington, D. C. (Hello U.S.A.)	Johnston, Joyce	7.2	1.0
12448 EN	Washington (From Sea to Shining Sea)	Fradin, Dennis/Judith	4.5	1.0
26235 EN	Washington (Hello U.S.A.)	Powell, E.S.	6.8	1.0
36971 EN	Washington Redskins (NFL Today)	Nelson, Julie	6.9	1.0
10499 EN	Washington's Birthday (Best Holiday Book)	Fradin, Dennis B.	4.7	0.5
28677 EN	Waste, Recycling and Re-Use	Parker, Steve	7.7	1.0
57620 EN	Watch Me Build a Sandcastle	Otten, Jack	1.2	0.5
57621 EN	Watch Me Make a Bird Feeder	Otten, Jack	1.3	0.5
57622 EN	Watch Me Make a Birthday Card	Otten, Jack	1.4	0.5
57623 EN	Watch Me Make a Mask	Otten, Jack	1.6	0.5
57624 EN	Watch Me Paint a Picture	Otten, Jack	1.0	0.5
57625 EN	Watch Me Plant a Garden	Otten, Jack	1.3	0.5
27490 EN	Watch Out! Big Bro's Coming	Alborough, Jez	2.0	0.5

32874 EN	Watch Out! Word Bird	Moncure, Jane Belk	0.9	0.5
31589 EN	Watch Runs Away	Warner, Gertrude Chandler	2.3	0.5
10550 EN	Watch the Stars Come Out	Levinson, Riki	2.6	0.5
64484 EN	Watch, the Superdog!	Warner, Gertrude Chandler	2.2	0.5
16875 EN	Watchdog and the Coyotes	Wallace, Bill	3.7	2.0
25058 EN	Water Buffalo Days: Growing Up in Vietnam	Nhuong, Huynh Quang	6.4	3.0
12203 EN	Water Energy	Rickard, Graham	6.6	0.5
113833 EN	Water for Elephants	Gruen, Sara	4.4	14.0
2864 EN	Water Has a Skin	Taylor, Helen	4.3	0.5
101072 EN	Water Moccasins	Klein, Adam G.	4.6	0.5
28631 EN	Water Monsters	Innes, Brian	5.2	1.0
28688 EN	Water Power (Energy Forever?)	Graham, Ian	6.7	1.0
26586 EN	Waterfowl (Naturebooks)	Beaty, Dave	4.9	0.5
6017 EN	Waterman's Boy (Trouble at Marsh Harbor)	Sharpe, Susan	4.6	4.0
749 EN	Watership Down	Adams, Richard	6.2	25.0
61330 EN	Waterstone, The	Rupp, Rebecca	5.0	9.0
11552 EN	Watsons Go to Birmingham-1963, The	Curtis, Christopher Paul	5.0	8.0
68232 EN	Wax to Crayons	Snyder, Inez	1.7	0.5
70206 EN	Way a Door Closes, The	Smith, Hope Anita	4.0	1.0
49733 EN	Wayne Gretzky: Hockey Great (Revised Edition)	Raber, Thomas R.	5.8	1.0
11497 EN	Wayside School Gets a Little Stranger	Sachar, Louis	3.3	3.0

5247 EN	Wayside School Is Falling Down	Sachar, Louis	3.4	4.0
119912 EN	We Are the Ship	Nelson, Kadir	5.9	3.0
54259 EN	We Gather Together...Now Please Get Lost!	deGroat, Diane	3.3	0.5
56682 EN	We Have a Wee Whale	Rondeau, Amanda	1.4	0.5
61030 EN	We Need Directions!	De Capua, Sarah	2.3	0.5
11194 EN	We're Going on a Bear Hunt	Rosen, Michael J.	1.3	0.5
51687 EN	We Share Everything!	Munsch, Robert	2.4	0.5
136415 EN	We the Children	Clements, Andrew	5.2	3.0
12684 EN	We Want Jobs: A Story of the Depression	Norrell, Robert J.	4.5	1.0
54943 EN	We Were There, Too! Young People in U.S. History	Hoose, Phillip	7.1	17.0
4899 EN	Weapons of War (War in the Gulf)	Italia, Bob	7.1	1.0
14758 EN	Weapons & Warfare: From the Stone Age to the Space Age	Meltzer, Milton	8.4	3.0
5297 EN	Weasel	DeFelice, Cynthia	5.0	4.0
5148 EN	Weather Experiments (New True Books)	Webster, Vera R.	3.0	0.5
14299 EN	Weather (Eyewitness)	Cosgrove, Brian	7.6	1.0
57584 EN	Weather Words and What They Mean	Gibbons, Gail	3.5	0.5
16233 EN	Web Weavers and Other Spiders (Crabapples)	Kalman, Bobbie	4.6	0.5
103479 EN	Webcam Scam	Powell, Jillian	2.9	0.5
114653 EN	Wednesday Wars, The	Schmidt, Gary D.	5.9	12.0
69798 EN	Wee Free Men, The	Pratchett, Terry	4.7	11.0
82894 EN	Wee Winnie Witch's Skinny...Original African American Scare Tale	Hamilton, Virginia	3.6	0.5

5600 EN	Weeds and Wild Flowers	Podendorf, Illa	2.7	0.5
63085 EN	Week in the Woods, A	Clements, Andrew	5.5	7.0
8598 EN	Weekend Was Murder!, The	Nixon, Joan Lowery	5.1	7.0
70051 EN	Weetamoo: Heart of the Pocassets	Smith, Patricia Clark	5.8	5.0
20145 EN	Weetzie Bat	Block, Francesca Lia	5.0	2.0
30916 EN	Weimaraner, The	Wilcox, Charlotte	3.9	0.5
16234 EN	Weird Animals (Crabapples)	Everts/Kalman	4.2	0.5
35663 EN	Weirdo's War	Coleman, Michael	3.7	5.0
6550 EN	Welcome Back, Stacey!	Martin, Ann M.	4.2	4.0
6684 EN	Welcome Home, Jellybean	Shyer, Marlene	5.3	5.0
9626 EN	Welcome to Camp Nightmare	Stine, R.L.	3.9	3.0
9627 EN	Welcome to Dead House	Stine, R.L.	3.7	3.0
32627 EN	Welcome to My Zoo	Waricha, Jean	3.0	1.0
19340 EN	Welcome to the BSC, Abby	Martin, Ann M.	4.3	3.0
45936 EN	Welcome to the Globe! The Story of Shakespeare's Theatre	Chrisp, Peter	5.1	1.0
110877 EN	Welcome to the Library	Sweeney, Alyse	2.5	0.5
55130 EN	Welcome to the River of Grass	Yolen, Jane	4.5	0.5
9628 EN	Werewolf of Fever Swamp, The	Stine, R.L.	3.5	3.0
18799 EN	West to a Land of Plenty: The Diary of Teresa Angelino Viscardi	Murphy, Jim	5.2	6.0
105608 EN	West Virginia	Labella, Susan	2.4	0.5
7850 EN	West Virginia (America the Beautiful)	Stein, R. Conrad	8.0	3.0

12450 EN	West Virginia (From Sea to Shining Sea)	Fradin, Dennis/Judith	4.5	1.0
26236 EN	West Virginia (Hello U.S.A.)	DiPiazza, Domenica	6.9	1.0
144 EN	Westing Game, The	Raskin, Ellen	5.3	8.0
12685 EN	Westward Movement and Abolitionism, 1815-1850, The	Katz, William Loren	7.9	4.0
6747 EN	Westward with Columbus	Dyson, John	6.0	3.0
8749 EN	Wet Fire	Wheeler, W.H.	3.2	1.0
118002 EN	Wetlands	Endres, Hollie	2.7	0.5
44007 EN	Wetlands (Ecosystems)	Richardson, Adele D.	4.1	0.5
12591 EN	Whale Sharks (Sharks)	Prevost, John F.	3.8	0.5
49654 EN	Whale Talk	Crutcher, Chris	6.1	10.0
108928 EN	Whales	Herriges, Ann	1.8	0.5
5149 EN	Whales and Other Sea Mammals (New True Books)	Posell, Elsa	3.8	0.5
6598 EN	Whales ((Creative Ed.)	Wexo, John Bonnett	5.2	0.5
12152 EN	Whales for Kids/Whale Magic for Kids	Wolpert, Tom	5.0	0.5
12307 EN	Whales: Giant Marine Mammals	Llamas, Andreu	6.8	0.5
71265 EN	Whales Passing	Bunting, Eve	2.2	0.5
68700 EN	Whales (Sea Creatues)	Laskey, Elizabeth	5.4	1.0
6383 EN	Whales: The Gentle Giants	Milton, Joyce	2.8	0.5
52380 EN	Whales (Wildlife in Danger)	Martin, Louise	4.9	0.5
36416 EN	What a Bad Dream	Mayer, Mercer	2.1	0.5
69993 EN	What a Great Idea! Inventions That Changed the World	Tomecek, Steve	8.7	4.0

29892 EN	What Are Food Chains and Webs?	Kalman/Langille	5.8	0.5
123524 EN	What Can You Do with a Rebozo?	Tafolla, Carmen	3.2	0.5
28087 EN	What Child Is This?	Cooney, Caroline B.	5.3	5.0
6029 EN	What Could Go Wrong?	Roberts, Willo Davis	5.5	6.0
44936 EN	What Do Fish Have to Do with Anything?	Avi	3.9	4.0
40810 EN	What Do You Call a Baby Crab?	Nathan, Emma	4.4	0.5
40811 EN	What Do You Call a Baby Rhino?	Nathan, Emma	4.4	0.5
40812 EN	What Do You Call a Baby Scorpion?	Nathan, Emma	4.4	0.5
40813 EN	What Do You Call a Baby Swan?	Nathan, Emma	4.1	0.5
40814 EN	What Do You Call a Baby Turtle?	Nathan, Emma	4.1	0.5
40815 EN	What Do You Call a Group of Alligators?	Nathan, Emma	5.3	0.5
40816 EN	What Do You Call a Group of Butterflies?	Nathan, Emma	5.2	0.5
40817 EN	What Do You Call a Group of Hippos?	Nathan, Emma	4.9	0.5
40818 EN	What Do You Call a Group of Turkeys?	Nathan, Emma	4.5	0.5
40819 EN	What Do You Call a Termite Home?	Nathan, Emma	4.7	0.5
44438 EN	What Do You Do with a Kangaroo?	Mayer, Mercer	3.8	0.5
61764 EN	What Does Word Bird See?	Moncure, Jane Belk	0.5	0.5
122224 EN	What Goes up Must Come Down	Mazer, Anne	3.8	2.0
26947 EN	What Good Is a Tree?	Brimner, Larry Dane	0.8	0.5
44667 EN	What Grandmas Do Best/ What Grandpas Do Best	Numeroff, Laura	2.4	0.5
10891 EN	What Hearts	Brooks, Bruce	6.1	6.0

102633 EN	What I Call Life	Wolfson, Jill	4.4	8.0
120616 EN	What Is a Constitution?	Thomas, William David	5.6	1.0
36327 EN	What Is a Plant?	Kalman, Bobbie	5.5	0.5
28840 EN	What Is a Scientist?	Lehn, Barbara	3.4	0.5
12343 EN	What Is A Shooting Star?	Asimov, Isaac	4.0	0.5
12344 EN	What Is an Eclipse?	Asimov, Isaac	5.2	0.5
40298 EN	What Life Was Like amid Splendor and Intrigue	Editors, Time Life	9.7	4.0
40299 EN	What Life Was Like Among Druids and High Kings	Editors, Time Life	9.2	5.0
40300 EN	What Life Was Like Among Samurai and Shoguns	Editors, Time Life	10.0	7.0
40283 EN	What Life Was Like at Empire's End	Editors, Time Life	9.8	8.0
40301 EN	What Life Was Like at the Dawn of Democracy	Editors, Time Life	9.3	5.0
40302 EN	What Life Was Like at the Rebirth of Genius	Editors, Time Life	9.6	9.0
40303 EN	What Life Was Like During the Age of Reason	Editors, Time Life	10.1	10.0
40284 EN	What Life Was Like in Europe's Golden Age	Editors, Time Life	10.2	10.0
16419 EN	What Life Was Like in the Age of Chivalry	Editors, Time Life	9.7	7.0
40305 EN	What Life Was Like in the Jewel in the Crown	Editors, Time Life	9.7	9.0
40306 EN	What Life Was Like in the Land of the Dragon	Editors, Time Life	10.6	9.0
40307 EN	What Life Was Like in the Lands of the Prophet	Editors, Time Life	9.9	6.0
40285 EN	What Life Was Like in the Realm of Elizabeth	Editors, Time Life	10.0	6.0
40308 EN	What Life Was Like in the Time of War and Peace	Editors, Time Life	9.5	5.0
16429 EN	What Life Was Like on the Banks of the Nile	Editors, Time Life	9.9	7.0

40310 EN	What Life Was Like when Longships Sailed	Editors, Time Life	9.3	5.0
40286 EN	What Life Was Like When Rome Ruled the World	Editors, Time Life	10.0	6.0
19189 EN	What Magnets Can Do	Fowler, Allan	3.6	0.5
13834 EN	What Makes Day and Night	Branley, Franklyn M.	2.8	0.5
30524 EN	What Mary Jo Shared	Udry, Janice May	3.7	0.5
121712 EN	What Pet to Get?	Dodd, Emma	2.1	0.5
9347 EN	What's in a Box?	Boivin, Kelly	1.9	0.5
25285 EN	What's in Aunt Mary's Room?	Howard, Elizabeth Fitzgerald	2.8	0.5
45461 EN	What's in the Pond?	Hunter, Anne	4.6	0.5
28841 EN	What's It Like to Be a Baby Chimp?	Head, Honor	3.6	0.5
28843 EN	What's It Like to Be a Baby Lion?	Head, Honor	3.6	0.5
5445 EN	What's the Big Idea, Ben Franklin?	Fritz, Jean	5.5	1.0
299 EN	What's the Matter with Herbie Jones?	Kline, Suzy	3.3	2.0
106855 EN	What's the Time, Little Wolf? Another...Smellybreff Adventure	Whybrow, Ian	2.6	0.5
25169 EN	What's the Weather Today?	Fowler, Allan	2.2	0.5
58976 EN	What's Under My Bed?	Stevenson, James	2.6	0.5
108830 EN	What the Moon Saw	Resau, Laura	4.7	10.0
121725 EN	What to Do About Alice?	Kerley, Barbara	5.2	0.5
63671 EN	What Would Joey Do?	Gantos, Jack	5.1	8.0
8997 EN	Whatever Happened to Amelia Earhart?	Blau, Melinda	4.9	1.0
9996 EN	Whatever Happened to Janie?	Cooney, Caroline B.	4.7	7.0

116083 EN	Whatever! The Complicated Life of Claudia Cristina Cortez	Gallagher, Diana G.	3.4	1.0
94 EN	Wheel on the School, The	Jong, Meindert De	4.7	10.0
69261 EN	Wheels, Wings, and Water ABC	Schaefer, Lola M.	2.5	0.5
121504 EN	When a Line Bends...a Shape Begins	Greene, Rhonda Gowler	3.8	0.5
13754 EN	When Birds Could Talk & Bats Could Sing	Hamilton, Virginia	3.9	1.0
34867 EN	When Clay Sings	Baylor, Byrd	4.3	0.5
117758 EN	When Dinosaurs Came with Everything	Broach, Elise	2.5	0.5
28649 EN	When Dinosaurs Ruled the Earth	Theodorou, Rod	6.7	1.0
5048 EN	When Grandfather's Parrot...Court	Allen, Linda	4.4	1.0
18846 EN	When Hitler Stole Pink Rabbit	Kerr, Judith	5.7	9.0
41505 EN	When I Grow Up	Mayer, Mercer	2.2	0.5
86149 EN	When I Was a Soldier	Zenatti, Valerie	6.4	9.0
34891 EN	When I Was Five	Howard, Arthur	2.1	0.5
5498 EN	When I Was Young in the Mountains	Rylant, Cynthia	3.6	0.5
64311 EN	When Marian Sang	Ryan, Pam Muñoz	5.2	0.5
14852 EN	When Pigs Fly	Wood, June Rae	5.9	8.0
109869 EN	When Santa Fell to Earth	Funke, Cornelia	4.0	4.0
29508 EN	When Sophie Gets Angry--Really, Really, Angry	Bang, Molly	1.4	0.5
11399 EN	When the Fly Flew In...	Peters, Lisa Westberg	2.6	0.5
750 EN	When the Legends Die	Borland, Hal	5.2	13.0
47116 EN	When the River Ran Backward	Crofford, Emily	6.1	2.0
5967 EN	When the Road Ends	Thesman, Jean	4.2	6.0

17648 EN	When Will This Cruel War Be Over? The Civil War Diary of...	Denenberg, Barry	6.6	3.0
131144 EN	When You Reach Me	Stead, Rebecca	4.5	6.0
34759 EN	When Zachary Beaver Came to Town	Holt, Kimberly Willis	4.5	6.0
56656 EN	Where Do I Wear Water Wings?	Salzmann, Mary Elizabeth	1.5	0.5
5446 EN	Where do you Think You're Going...Columbus?	Fritz, Jean	5.8	2.0
40019 EN	Where Does the Butterfly Go When It Rains?	Garelick, May	2.0	0.5
13838 EN	Where Does the Garbage Go?	Showers, Paul	3.7	0.5
41456 EN	Where Is Grandpa?	Barron, T.A.	3.1	0.5
46865 EN	Where Is Max?	Pearson, Mary E.	0.3	0.5
65377 EN	Where Once There Was a Wood	Fleming, Denise	2.5	0.5
48119 EN	Where's Prancer?	Hoff, Syd	2.9	0.5
12057 EN	Where's Rufus?	Calmenson, Stephanie	2.0	0.5
145 EN	Where the Lilies Bloom	Cleaver, Vera/Bill	5.2	6.0
7100 EN	Where the Long Grass Blows	L'Amour, Louis	5.9	9.0
131480 EN	Where the Mountain Meets the Moon	Lin, Grace	5.5	7.0
95 EN	Where the Red Fern Grows	Rawls, Wilson	4.9	11.0
44771 EN	Where the River Begins	Locker, Thomas	4.1	0.5
5499 EN	Where the Wild Things Are	Sendak, Maurice	3.4	0.5
28632 EN	Where Was Atlantis?	Innes, Brian	6.5	1.0
5447 EN	Where Was Patrick Henry on the 29th of May?	Fritz, Jean	5.9	1.0
130778 EN	Which Puppy?	Feiffer, Kate	3.9	0.5
32253 EN	While You Were Sleeping	Butler, John	2.9	0.5

146 EN	Whipping Boy, The	Fleischman, Sid	3.9	2.0
9349 EN	Whisper Is Quiet, A	Lunn, Carolyn	0.5	0.5
5649 EN	Whispering Statue, The	Keene, Carolyn	5.1	5.0
17550 EN	Whistle for Willie	Keats, Ezra Jack	2.5	0.5
7749 EN	White Bird	Bulla, Clyde Robert	2.8	1.0
112409 EN	White Darkness, The	McCaughrean, Geraldine	5.5	12.0
72204 EN	White Fang (Unabridged)	London, Jack	7.4	13.0
44728 EN	White Fox Chronicles: Escape, Return, Breakout, The	Paulsen, Gary	4.8	6.0
74751 EN	White House, The	Douglas, Lloyd G.	2.3	0.5
125566 EN	White House White-Out	Roy, Ron	3.5	2.0
397 EN	White Mountains, The	Christopher, John	6.2	7.0
21576 EN	White Romance, A	Hamilton, Virginia	3.5	6.0
30649 EN	White Snow Bright Snow	Tresselt, Alvin	4.2	0.5
96 EN	White Stag, The	Seredy, Kate	6.6	2.0
88461 EN	White-Tailed Spiders	Wheeler, Jill C.	4.1	0.5
8299 EN	White Water Rafting (Action Sports)	Nabhan, Marty	4.8	1.0
83391 EN	White Wolf, The	Roy, Ron	3.6	1.0
12153 EN	Whitetails for Kids/Whitetail Magic for Kids	Wolpert, Tom	4.5	0.5
29697 EN	Whitney Houston (Black Americans of Achievement)	Cox, Ted	7.4	3.0
101956 EN	Whittington	Armstrong, Alan W.	4.9	5.0
7195 EN	Who Comes with Cannons?	Beatty, Patricia	4.8	5.0
51274 EN	Who Hops?	Davis, Katie	1.2	0.5

9350 EN	Who Is Coming?	McKissack, Patricia C.	0.6	0.5
10634 EN	Who Owns the Sun?	Chbosky, Stacy	4.1	0.5
49427 EN	Who's a Pest?	Bonsall, Crosby	2.2	0.5
32918 EN	Who's in Love with Arthur?	Brown/Krensky	3.0	1.0
27104 EN	Who's in Rabbit's House?	Aardema, Verna	2.8	0.5
56657 EN	Who's on Whose Spot?	Salzmann, Mary Elizabeth	1.4	0.5
20233 EN	Who's That Stepping on Plymouth Rock?	Fritz, Jean	5.0	0.5
11749 EN	Who's There?	Tolan, Stephanie S.	4.9	7.0
61151 EN	Who Wants a Cheap Rhinoceros?	Silverstein, Shel	2.8	0.5
12105 EN	Who Wants Arthur?	Graham, Amanda	3.5	0.5
6447 EN	Who Was That Masked Man, Anyway?	Avi	2.7	3.0
110933 EN	Who Works at the Zoo?	Sweeney, Alyse	2.5	0.5
45814 EN	Whooping Cranes (The Untamed World)	Dudley, Karen	7.5	1.0
77079 EN	Whose Garden Is It?	Hoberman, Mary Ann	2.6	0.5
46161 EN	Whose Mouse Are You?	Kraus, Robert	0.8	0.5
15248 EN	Why Am I Different?	Simon, Norma	2.2	0.5
16236 EN	Why Do Animals Do That? (Crabapples)	Kalman/Nickles	5.2	0.5
12353 EN	Why Do Stars Twinkle?	Asimov, Isaac	4.3	0.5
51050 EN	Why Do You Love Me?	Schlessinger/Lambert	2.9	0.5
12358 EN	Why Does the Moon Change Shape?	Asimov, Isaac	3.9	0.5
52171 EN	Why Don't Haircuts Hurt? Questions and Answers About...Body	Berger, Melvin/Gilda	4.5	1.0

5448 EN	Why Don't You Get a Horse, Sam Adams?	Fritz, Jean	5.7	0.5
70067 EN	Why Heaven Is Far Away	Lester, Julius	4.0	0.5
9629 EN	Why I'm Afraid of Bees	Stine, R.L.	3.5	3.0
5550 EN	Why Mosquitoes Buzz in People's Ears	Aardema, Verna	4.0	0.5
29778 EN	Why the Sun and the Moon Live in the Sky	Dayrell, Elphinstone	3.1	0.5
119706 EN	Why War Is Never a Good Idea	Walker, Alice	3.6	0.5
41287 EN	Wide Window, The	Snicket, Lemony	6.3	5.0
6348 EN	Widow's Broom, The	Allsburg, Chris Van	4.7	0.5
82035 EN	Wild About Books	Sierra, Judy	4.1	0.5
6100 EN	Wild Christmas Reindeer, The	Brett, Jan	4.1	0.5
46914 EN	Wild Dog Attacks	Murdico, Suzanne J.	5.0	0.5
119928 EN	Wild! Get Lost with David Mortimore Baxter	Tayleur, Karen	3.5	1.0
28515 EN	Wild Heart	Neimark, Anne E.	7.7	5.0
19636 EN	Wild Horses	Bryant, Bonnie	4.6	4.0
12259 EN	Wild Horses for Kids/Wild Horse Magic for Kids	Henckel, Mark	4.3	0.5
143793 EN	Wild Life	DeFelice, Cynthia	5.5	5.0
88157 EN	Wild Rescue	Jenkins, Jerry B.	4.1	4.0
64608 EN	Wild Timothy	Blackwood, Gary L.	6.3	6.0
44731 EN	Wild Trek	Kjelgaard, Jim	6.0	9.0
118780 EN	Wildcat Spirit	Hapka, Catherine	4.3	2.0
24383 EN	Wildebeest's Great Migration, The	Stone, Lynn M.	6.4	1.0

117047 EN	Wilderness	Doyle, Roddy	3.0	6.0
600 EN	Wilderness Peril	Dygaard, Thomas J.	5.2	6.0
20572 EN	Wildfires (A True Book)	Sipiera, Paul/Diane	4.2	0.5
4242 EN	Wildflowers, Blooms, and Blossoms	Burns, Diane L.	4.8	1.0
76834 EN	Wildlife in Danger (Precious Earth)	Green, Jen	6.2	1.0
43252 EN	Wiley and the Hairy Man	Bang, Molly Garrett	3.1	0.5
20357 EN	Wilfrid Gordon McDonald Partridge	Fox, Mem	3.5	0.5
6700 EN	Will and Orv	Schulz, Walter	2.9	0.5
30645 EN	Will I Have a Friend?	Cohen, Miriam	2.1	0.5
113085 EN	Will Smith	Doeden, Matt	5.3	2.0
7598 EN	Will We Miss Them? Endangered Species	Wright, Alexandra	5.3	0.5
5449 EN	Will You Sign Here, John Hancock?	Fritz, Jean	5.8	1.0
102802 EN	William Henry Harrison: Ninth President	Venezia, Mike	5.5	0.5
109450 EN	William Howard Taft: Twenty-Seventh President	Venezia, Mike	5.5	0.5
105418 EN	William McKinley: Twenty-Fifth President	Venezia, Mike	5.1	0.5
5500 EN	William's Doll	Zolotow, Charlotte	3.6	0.5
59635 EN	William's Turn	Hines, Anna Grossnickle	0.9	0.5
49999 EN	William Seward: The Mastermind of the Alaska Purchase	Kent, Zachary	7.9	4.0
25981 EN	William Shakespeare and the Globe	Aliki	5.5	0.5
60705 EN	William Tecumseh Sherman: Union General	Kent, Zachary	7.7	3.0
14838 EN	Willie Bea and the Time the Martians Landed	Hamilton, Virginia	4.1	8.0

79263 EN	Willie McLean and the Civil War Surrender	Ransom, Candice	3.4	0.5
47839 EN	Willie's Not the Hugging Kind	Barrett, Joyce Durham	3.4	0.5
8690 EN	Willie, the Frog Prince	Adler, C.S.	4.1	5.0
121315 EN	Willoughbys, The	Lowry, Lois	5.2	4.0
47186 EN	Wilma Rudolph	Sherrow, Victoria	3.8	0.5
8370 EN	Wilma Rudolph (American Women of Achievement)	Biracree, Tom	7.8	3.0
13757 EN	Wilma Unlimited: How Wilma Rudolph Became the Fastest Woman	Krull, Kathleen	5.1	0.5
136426 EN	Wimpy Kid Movie Diary: How Greg Heffley Went Hollywood, The	Kinney, Jeff	6.5	3.0
108929 EN	Wind	Herriges, Ann	2.1	0.5
9998 EN	Wind Blows Backward, The	Hahn, Mary Downing	4.9	10.0
111911 EN	Wind Chill	Jenkins, Jerry B.	4.4	5.0
12204 EN	Wind Energy	Rickard, Graham	6.5	1.0
13650 EN	Wind In the Willows (Bloomsbury), The	Grahame, Kenneth	8.4	11.0
8750 EN	Wind over Stonehenge	Dorre, Pamela	3.2	1.0
75088 EN	Wind Power	Sherman, Josepha	5.0	0.5
28689 EN	Wind Power (Energy Forever?)	Graham, Ian	7.2	1.0
8300 EN	Wind Surfing (Action Sports)	Wray, Amanda	5.6	1.0
12205 EN	Wind-Ups	Ollerenshaw, Chris	4.5	0.5
10769 EN	Windchaser	Ciencin, Scott	4.5	4.0
26721 EN	Window, The	Dorris, Michael	5.2	3.0
105385 EN	Windy City Danger	Jenkins, Jerry B.	4.6	4.0

300 EN	Winged Colt of Casa Mia, The	Byars, Betsy	4.6	4.0
43566 EN	Wings	Myers, Christopher	3.4	0.5
109338 EN	Winner's Walk, The	Patterson, Nancy Ruth	4.8	2.0
43757 EN	Winners Take All	Bowen, Fred	4.3	2.0
148 EN	Winnie-The-Pooh	Milne, A.A.	4.6	3.0
5049 EN	Winning of Miss Lynn Ryan, The	Cooper, Ilene	4.6	3.0
12493 EN	Winning Stroke, The	Christopher, Matt	4.9	4.0
111522 EN	Winter Games	Morgan, Melissa J.	5.1	5.0
34964 EN	Winter Hawk Star	Brouwer, Sigmund	4.4	3.0
6384 EN	Winter Holding Spring	Dragonwagon, Crescent	4.4	1.0
17650 EN	Winter of Red Snow: The Revolutionary War Diary..., The	Gregory, Kristiana	5.5	4.0
69580 EN	Winter Prince, The	Wein, Elizabeth E.	6.0	9.0
398 EN	Winter Room, The	Paulsen, Gary	5.0	3.0
58290 EN	Winter Solstice, The	Jackson, Ellen	5.4	0.5
74379 EN	Wisconsin	Trumbauer, Lisa	2.4	0.5
7851 EN	Wisconsin (America the Beautiful)	Stein, R. Conrad	7.9	3.0
26237 EN	Wisconsin (Hello U.S.A.)	Bratvold, Gretchen	6.6	1.0
499 EN	Wish Giver, The	Brittain, Bill	4.4	4.0
72358 EN	Wish List, The	Colfer, Eoin	4.0	7.0
106362 EN	Wish You Weren't Here	Morgan, Melissa J.	4.3	5.0
43530 EN	Wishes, Kisses, and Pigs	Hearne, Betsy	4.6	3.0
131851 EN	Wishworks, Inc.	Tolan, Stephanie S.	4.3	3.0

52028 EN	Witch Child	Rees, Celia	6.0	9.0
98 EN	Witch of Blackbird Pond, The	Speare, Elizabeth George	5.7	9.0
500 EN	Witch of Fourth Street, The	Levoy, Myron	4.8	3.0
86749 EN	Witch's Boy, The	Gruber, Michael	6.4	12.0
9399 EN	Witch Who Went for a Walk, The	Hillert, Margaret	0.9	0.5
28898 EN	Witches	Pipe, Jim	6.6	1.0
149 EN	Witches of Worm, The	Snyder, Zilpha Keatley	5.7	6.0
20300 EN	Witches, Pumpkins, and Grinning Ghosts	Barth, Edna	6.8	2.0
6448 EN	Witches, The	Dahl, Roald	4.7	5.0
6850 EN	Witchmaster's Key, The	Dixon, Franklin W.	5.1	5.0
11546 EN	With Every Drop of Blood	Collier, James/Christopher	4.9	7.0
62988 EN	With Their Eyes: September 11th...a High School at Ground Zero	Thoms, Annie	6.5	4.0
54110 EN	Witness	Hesse, Karen	5.0	2.0
5100 EN	Wizard of Earthsea, A	Guin, Ursula K. Le	6.7	9.0
52310 EN	Wizard of Oz (Unabridged), The	Baum, L. Frank	7.0	7.0
10243 EN	Wolf at the Door	Corcoran, Barbara	4.6	6.0
5972 EN	Wolf by the Ears	Rinaldi, Ann	4.3	9.0
49734 EN	Wolf Pack: Tracking Wolves in the Wild	Johnson/Aamodt	8.5	2.0
113174 EN	Wolf's Coming!	Kulka, Joe	1.2	0.5
80274 EN	Wolf Spiders	Murray, Julie	3.2	0.5
15460 EN	Wolf Spiders (Spiders)	Gerholdt, James E.	4.3	0.5
840 EN	Wolfgang Amadeus Mozart: Musician	Greene, Carol	6.0	3.0

123040 EN	Wolfsnail: A Backyard Predator	Campbell, Sarah C.	4.4	0.5
6599 EN	Wolves (Creative Ed.)	Wexo, John Bonnett	5.5	0.5
13046 EN	Wolves (North American Animal Discovery)	Stone, Lynn M.	4.3	0.5
99 EN	Wolves of Willoughby Chase, The	Aiken, Joan	6.5	7.0
45815 EN	Wolves (The Untamed World)	Dudley, Karen	7.5	2.0
24991 EN	Woman in the Wall, The	Kindl, Patrice	5.1	6.0
18318 EN	Woman Who Outshone the Sun, The	al., Alejandro Cruz Martinez, et	4.5	0.5
13047 EN	Wombats (Australian Animals Discovery)	Stone, Lynn M.	3.8	0.5
26041 EN	Women in Space (A&E Biography)	Briggs, Carole S.	8.4	3.0
14241 EN	Wonder of Bald Eagles, The	Foran, Eileen	3.9	0.5
12360 EN	Wonder of Bison, The	Wikinson, Todd	3.9	0.5
14242 EN	Wonder of Black Bears, The	Karpfinger, Beth	3.8	0.5
12361 EN	Wonder of Dolphins, The	Corrigan, Patricia	3.8	0.5
12362 EN	Wonder of Hawks, The	Ritchie/Matteson	3.7	0.5
14244 EN	Wonder of Whales, The	Weber, Valerie	4.1	0.5
14246 EN	Wonder of Wolves, The	Lantier-Sampon, Patricia	3.7	0.5
14699 EN	Wonderful Alexander and the Catwings	Guin, Ursula K. Le	3.7	1.0
6449 EN	Wonderful Flight to the Mushroom Planet, The	Cameron, Eleanor	6.3	6.0
58973 EN	Wonderful Towers of Watts, The	Zelver, Patricia	4.2	0.5
2900 EN	Wonderful Worms	Glaser, Linda	2.2	0.5
1744 EN	Wonders of the World	Bergin, Mark	6.6	0.5

80264 EN	Woodpeckers	Murray, Julie	2.9	0.5
34829 EN	Woodrow, the White House Mouse	Barnes, Peter/Cheryl	5.1	0.5
109451 EN	Woodrow Wilson: Twenty-Eighth President	Venezia, Mike	5.3	0.5
134843 EN	Woods Runner	Paulsen, Gary	5.5	5.0
5307 EN	Woodshed Mystery, The	Warner, Gertrude Chandler	4.3	5.0
28495 EN	Woodsie	Brooks, Bruce	5.2	3.0
6950 EN	Woodsong	Paulsen, Gary	5.6	5.0
61766 EN	Word Bird Builds a City	Moncure, Jane Belk	1.3	0.5
61767 EN	Word Bird's Circus Surprise	Moncure, Jane Belk	0.7	0.5
61769 EN	Word Bird's Shapes	Moncure, Jane Belk	2.0	0.5
141508 EN	Words In the Dust	Reedy, Trent	4.6	10.0
6400 EN	Words of Stone	Henkes, Kevin	5.0	5.0
6198 EN	Work Animals (New True Books)	Lumley, Kathryn	3.8	0.5
57626 EN	Work in Colonial America	Thomas, Mark	1.9	0.5
51693 EN	Working Cotton	Williams, Sherley Anne	2.8	0.5
103354 EN	Working With Others	Nelson, Robin	2.2	0.5
77182 EN	World According to Humphrey, The	Birney, Betty G.	4.2	4.0
53525 EN	World Full of Monsters, A	McQueen, John Troy	2.2	0.5
105280 EN	World's Greatest Elephant, The	Helfer, Ralph	4.7	1.0
89758 EN	World War I: A Primary Source History	Saunders, Nicholas	9.4	2.0
74653 EN	World War I (People at the Center Of)	Stewart, Gail B.	8.1	1.0

89759 EN	World War II: A Primary Source History	Hynson, Colin	7.4	2.0
20532 EN	World Wide Web (A True Book), The	Brimner, Larry Dane	4.9	0.5
107492 EN	Worlds Around Us: A Space Voyage, The	Jackson, Ellen B.	5.0	0.5
43428 EN	Worm Tunnel, The	Dahl, Michael	5.1	6.0
12308 EN	Worms (The New Creepy Crawly Collection)	Coleman, Graham	5.5	0.5
82662 EN	Wormwood	Taylor, G.P.	6.3	14.0
79584 EN	Worth	LaFaye, A.	4.5	4.0
16742 EN	Would My Fortune Cookie Lie?	Pevsner, Stella	3.6	5.0
81843 EN	Wrath of Mulgarath, The	DiTerlizzi, Tony	4.4	2.0
104613 EN	Wreath for Emmett Till, A	Nelson, Marilyn	6.3	0.5
6250 EN	Wreck of the Zephyr, The	Allsburg, Chris Van	3.7	0.5
54205 EN	Wrestling	Ditchfield, Christin	5.8	0.5
13998 EN	Wrestling Basics (New Action Sports)	Savage, Jeff	5.1	0.5
59265 EN	Wrestling with Honor	Klass, David	5.3	8.0
105862 EN	Wright 3, The	Balliett, Blue	5.7	7.0
32512 EN	Wright Brothers at Kitty Hawk, The	Sobol, Donald J.	4.5	3.0
5913 EN	Wright Brothers: How They Invented the Airplane, The	Freedman, Russell	7.7	4.0
49995 EN	Wright Brothers: Inventors of the Airplane, The	Old, Wendie C.	7.1	4.0
17800 EN	Wringer	Spinelli, Jerry	4.5	5.0
15198 EN	Wrinkle-Faced Bats (Bats)	Gerholdt, Pamela J.	4.2	0.5
150 EN	Wrinkle in Time, A	L'Engle, Madeleine	4.7	7.0

127307 EN	Written in Bone: Buried Lives of Jamestown and Colonial Maryland	Walker, Sally M.	9.0	6.0
8250 EN	Wrong Number, The	Stine, R.L.	6.0	5.0
350 EN	Wrongway Applebaum	Lewis, Marjorie	5.2	1.0
724 EN	Wuthering Heights (Unabridged)	Bronte, Emily	11.3	23.0
7852 EN	Wyoming (America the Beautiful)	Heinrichs, Ann	8.2	3.0
12452 EN	Wyoming (From Sea to Shining Sea)	Fradin, Dennis/Judith	4.3	1.0
26238 EN	Wyoming (Hello U.S.A.)	Frisch, Carlienne	6.9	1.0
85882 EN	X'ed-Out X-Ray, The	Roy, Ron	3.8	1.0
60467 EN	X Games: Action Sports Grab the Spotlight	Young, Ian	4.1	0.5
60468 EN	Y2J: Pro Wrestler Chris Jericho	Schaefer, A.R.	4.6	0.5
8550 EN	Yang the Youngest and His Terrible Ear	Namioka, Lensey	4.6	3.0
81681 EN	Yao Ming	Savage, Jeff	4.1	0.5
118575 EN	Yatandou	Whelan, Gloria	3.6	0.5
44671 EN	Year Down Yonder, A	Peck, Richard	4.5	4.0
77133 EN	Year of Secret Assignments, The	Moriarty, Jaclyn	5.9	12.0
6996 EN	Year of the Panda, The	Schlein, Miriam	3.4	1.0
699 EN	Year of the Perfect Christmas Tree, The	Houston, Gloria	4.2	0.5
119493 EN	Year of the Rat, The	Lin, Grace	4.6	4.0
400 EN	Year Without Michael, The	Pfeffer, Susan Beth	4.3	7.0
725 EN	Yearling, The	Rawlings, Marjorie	5.0	19.0
88414 EN	Yellow-Bellied Sea Snakes	Klein, Adam G.	4.4	0.5
5450 EN	Yellow Bird and Me	Hansen, Joyce	4.0	5.0
5700 EN	Yellow Feather Mystery, The	Dixon, Franklin W.	5.6	5.0

5303 EN	Yellow House Mystery, The	Warner, Gertrude Chandler	3.2	3.0
86483 EN	Yellow Yacht, The	Roy, Ron	3.9	1.0
6199 EN	Yellowstone National Park (New True Books)	Petersen, David	5.0	0.5
9049 EN	Yertle the Turtle and Other Stories	Seuss, Dr.	3.3	0.5
48789 EN	Yo, Millard Fillmore!	Cleveland/Alvarez	6.6	1.0
48790 EN	Yo, Sacramento!	Cleveland/Alvarez	7.4	2.0
82444 EN	Yoga	Silas, Elizabeth	6.1	2.0
29511 EN	Yoko	Wells, Rosemary	2.9	0.5
63018 EN	You Are What You Eat (Rookie Read-About Health)	Gordon, Sharon	2.2	0.5
35662 EN	You Can Call Me Worm	Haas, Dan	5.0	6.0
2878 EN	You Can Jump Higher on the Moon	Petty, Kate	4.1	0.5
14880 EN	You Can't Eat Your Chicken Pox, Amber Brown	Danziger, Paula	3.5	1.0
9630 EN	You Can't Scare Me	Stine, R.L.	3.6	3.0
46861 EN	You Don't Know Me	Klass, David	6.4	11.0
41457 EN	You Forgot Your Skirt, Amelia Bloomer!	Corey, Shana	3.5	0.5
118389 EN	You Have Mail: True Stories of Cybercrime	Newman, Matthew	5.6	1.0
61681 EN	You'll Soon Grow into Them, Titch	Hutchins, Pat	2.3	0.5
28024 EN	You're Not My Best Friend Anymore	Pomerantz, Charlotte	3.0	0.5
56658 EN	You're on Your Phone	Salzmann, Mary Elizabeth	1.4	0.5
7300 EN	You're the Scaredy-Cat	Mayer, Mercer	1.6	0.5
6639 EN	You Shouldn't Have to Say Good-bye	Hermes, Patricia	3.9	4.0

14853 EN	You Want Women to Vote, Lizzie Stanton?	Fritz, Jean	6.4	3.0
100 EN	Young Fu of the Upper Yangtze	Lewis, Elizabeth	6.4	10.0
11750 EN	Young Landlords, The	Myers, Walter Dean	5.1	8.0
77134 EN	Young Man and the Sea, The	Philbrick, Rodman	4.5	5.0
44568 EN	Young Unicorns, The	L'Engle, Madeleine	6.5	11.0
105283 EN	Younguncle Comes To Town	Singh, Vandana	5.5	3.0
5150 EN	Your Five Senses (New True Books)	Broekel, Ray	3.9	0.5
9643 EN	Your Mother Was a Neanderthal	Scieszka, Jon	3.7	1.0
114100 EN	Your Own, Sylvia: A Verse Portrait of Sylvia Plath	Hemphill, Stephanie	6.4	5.0
118356 EN	Your Papers, Please: Crossing Borders	Adasiewicz, Sue	6.1	1.0
109589 EN	Your Pet Cat (Revised Edition)	Landau, Elaine	3.9	0.5
109590 EN	Your Pet Dog (Revised Edition)	Landau, Elaine	3.9	0.5
109591 EN	Your Pet Gerbil (Revised Edition)	Landau, Elaine	3.9	0.5
109592 EN	Your Pet Hamster (Revised Edition)	Landau, Elaine	3.9	0.5
109593 EN	Your Pet Iguana (Revised Edition)	Landau, Elaine	4.3	0.5
109594 EN	Your Pet Pony	Landau, Elaine	4.2	0.5
32757 EN	Your Senses (The Senses)	Frost, Helen	1.7	0.5
31761 EN	Your Teeth (Dental Health)	Frost, Helen	1.9	0.5
5299 EN	Z for Zachariah	O'Brien, Robert C.	5.6	9.0
57152 EN	Zach's Lie	Smith, Roland	4.3	7.0
102793 EN	Zachary Taylor: Twelfth President	Venezia, Mike	5.3	0.5

49341 EN	Zartog's Remote	Brennan, Herbie	4.8	1.0
59961 EN	Zebras	Murray, Julie	3.2	0.5
13048 EN	Zebras (African Animals Discovery)	Stone, Lynn M.	4.0	0.5
51002 EN	Zebras: Striped Grass-Grazers	Schaefer, Lola M.	2.8	0.5
17850 EN	Zel	Napoli, Donna Jo	4.0	6.0
118707 EN	Zen and the Art of Faking It	Sonnenblick, Jordan	5.2	7.0
86638 EN	Zen Shorts	Muth, Jon J.	2.9	0.5
5300 EN	Zia	O'Dell, Scott	5.1	5.0
74807 EN	Zimbabwe (Enchantment of the World)	Rogers, Barbara/Stillman	8.7	4.0
13784 EN	Zin! Zin! Zin! A Violin	Moss, Lloyd	3.3	0.5
41634 EN	Zink	Bennett, Cherie	4.1	6.0
11144 EN	Zlata's Diary	Filipovic, Zlata	4.3	5.0
87386 EN	Zombie Zone, The	Roy, Ron	3.8	1.0
9978 EN	Zomo the Rabbit	McDermott, Gerald	2.3	0.5
130971 EN	Zoo with the Empty Cage, The	Brezenoff, Steve	3.0	1.0
69651 EN	Zoom!	Munsch, Robert N.	2.7	0.5
7450 EN	Zoos	Jacobsen, Karen	3.0	0.5
5050 EN	Zucchini Warriors, The	Korman, Gordon	5.0	7.0