Dear Families:

This year your child has worked hard to develop as a reader. Students and teachers have set individual goals and worked together to meet those goals. Your child has learned that it is important to be sure they are reading text that is a "good fit" for them, so their reading experiences are "fast, fun and easy." Please help your child to maintain their reading growth over the summer by dedicating 30 minutes each day, to listen to your child read books and have conversation about what they read. Visiting the Public Library is a great way to find new favorites and have a wide selection of poetry, fiction, and informational books.

White Level Text	
Clementine Series	Sara Pennypacker
Frankly, Frannie Series	AJ Stern and Doreen Mulryan
Judy Moody	Megan McDonald
Andrew Lost	J.C. Greenburg
A to Z Mysteries Series	Rob Roy
My Weird School	Dan Gutman
Magic Tree House	M. Pope Osborne
Zack Files	Dan Greenburg
Miami Jackson	Particia McKissack
Boxcar Children Series	Gertrude Warner
Katie Kazo	Nancy Krulik
Dragon Born	Michael Dahl
Babysitters Club Little Sister	Ann Martin
Flossie and the Fox	Particia McKissack
Stuck in the Middle, Hey L'il D!	Bob Lanier
Stellaluna	Janell Cannon
The Three Little Pigs	James Marshall
Richard Wright and the Library Card	William Miller

After reading try one or two of the following:

Describe the setting (time and place) and compare it to other stories.

Think about questions you would ask the author.

Describe the central problem and explain how it was resolved.

White level readers should read a chapter book a week!

Website Resources:

textproject.org

http://www.shelsilverstein.com

kids.nationalgeographic.com

http://www.bookadventure.com

http://www.wegivebooks.org/books

http://www.readingrainbow.com

http://www.storylineonline.net/

http://www.highlightskids.com/

