
U'("$.'2%K7L%
!"##$%&%$'()*+&,-./&

&,;6.3%/34556)%59%=$55>6.'"*%F#))#34,)"G)%

Dear	
 Parents,	
 Guardians,	
 and	
 Students,	

	

Crea1ng	
 a	
 school-­‐wide	
 culture	
 of	
 reading	
 has	
 always	
 been	
 a	
 priority	
 for	
 the	
 teachers,	
 librarians,	
 and	
 literacy	

specialists	
 in	
 the	
 Brookline	
 Public	
 Schools.	
 	
 In	
 each	
 school	
 that	
 culture	
 is	
 built	
 and	
 nurtured	
 in	
 myriad	
 ways—
through	
 the	
 study	
 of	
 literary	
 elements,	
 read-­‐alouds,	
 book	
 talks,	
 literature	
 circles,	
 genre	
 studies,	
 author	
 visits,	

evening	
 parent/child	
 book	
 events,	
 independent	
 reading	
 projects,	
 par1cipa1on	
 in	
 MassachuseGs	
 Book	
 Awards	
 and	

summer	
 reading.	

	

Summer	
 is	
 a	
 perfect	
 1me	
 to	
 find	
 books	
 to	
 read	
 for	
 pleasure.	
 This	
 list	
 is	
 a	
 star1ng	
 point	
 to	
 help	
 you	
 select	
 books	
 that	

match	
 your	
 interests	
 and	
 includes	
 a	
 variety	
 of	
 1tles	
 across	
 many	
 genres,	
 levels,	
 and	
 lengths.	
 Students	
 are	

encouraged	
 to	
 read	
 at	
 least	
 5	
 or	
 6	
 books.	
 Our	
 goal	
 is	
 to	
 develop	
 readers	
 who	
 not	
 only	
 can	
 read,	
 but	
 who	
 choose	
 to	

read	
 for	
 enjoyment.	
 	

	

Summer	
 reading	
 is	
 also	
 a	
 great	
 opportunity	
 to	
 hone	
 your	
 reading	
 skills	
 and	
 maintain	
 your	
 fluency.	
 According	
 to	
 a	

recent	
 report	
 from	
 John	
 Hopkins	
 University’s	
 Center	
 for	
 Summer	
 Learning	
 children	
 who	
 do	
 not	
 read	
 over	
 the	

summer	
 actually	
 lose	
 ground	
 in	
 reading	
 proficiency.	
 The	
 report	
 concludes	
 that	
 the	
 effect	
 of	
 reading	
 four	
 or	
 five	

books	
 during	
 the	
 summer	
 is	
 large	
 enough	
 to	
 prevent	
 a	
 decline	
 in	
 reading	
 scores	
 from	
 spring	
 to	
 fall.	
 	
 	

	

In	
 addi1on	
 to	
 this	
 list,	
 Brookline’s	
 public	
 libraries	
 and	
 bookstores	
 offer	
 a	
 wealth	
 of	
 1tles	
 and	
 sugges1ons	
 to	
 help	
 you	

find	
 just	
 the	
 right	
 book	
 for	
 your	
 enjoyment.	
 	

	

Explore.	
 Read.	
 Enjoy,	

	

Brookline	
 K-­‐8	
 School	
 Librarians	

	

Deb	
 Abner,	
 Lincoln	
 School	

Colleen	
 Carney,	
 Heath	
 School	

Paula	
 Ewenstein,	
 Baker	
 School	

Teresa	
 Gallo-­‐Toth,	
 Runkle	
 School	

Amanda	
 Kretschmar,	
 Pierce	
 School	

Chris1ne	
 McDonnell,	
 Devo1on	
 School	

Kathy	
 Moriarty,	
 Lawrence	
 School	

Amy	
 Neale,	
 Driscoll	
 School	

	

ScoG	
 Moore,	
 Director	
 of	
 Educa1onal	
 Technology	
 and	
 Libraries.	

	

Downloadable	
 copies	
 of	
 the	
 list	
 are	
 available	
 at	
 hGp://brooklinesummerreading.weebly.com/	

The Public Schools of Brookline, Massachusetts

Educational Technology and Library Department

 Scott Moore, Director

Cover Graphic: ©	
 Can	
 Stock	
 Photo	
 Inc.	
 /	
 prikhnenko	

Entering 5 – 6

* Challenging ** More Challenging *** Most Challenging

1

Hot Off the Presses: New and Noteworthy

Abdul-Jabbar, Kareem, Obstfeld, Raymond. What Color is My
World: The Lost History of African-American Inventors *
Do you know who invented the ice cream scoop? This book
identifies African American inventors of many important
scientific and technological advances. This well-designed book
includes profiles of many inventors with fold-outs and flaps to
lend reader interest.

Brown, Don. The Great American Dust Bowl *
A graphic novel account of one of America's most devastating
natural events: the Dust Bowl. Fine grains of dust whipped
together in April of 1935 blinding people, derailing trains, and
scouring the paint off houses and cars.

Burg, Ann. Serafina's Promise **
Set in a small village outside of Port-au-Prince, Haiti, this novel
in verse tells the story of Serafina, a young girl who wants to go
to school and become a doctor. Her plans are interrupted by a
devastating earthquake and her baby brother's illness. When
she is separated from her father, Serafina must find the
courage to help her brother and reunite her family.

Chan, Crystal. Bird ***
Jewel is born the day her older brother dies and her family
never recovers. She befriends a boy who is also struggling
with a difficult family life.Then she discovers that he is not who
he says he is and she questions what is real and what is not.
This mysterious book is set in the midwest with complicated
characters harboring many secrets . The characters
experience transformation in many ways.

Close, Chuck. Chuck Close: Face Book *
Presents an autobiography about the author's artistic life,
describing the creative processes he uses in the studio and his
struggles with his disabilities. Includes a self-portrait mix-and-
match section with divided pages to flip, that demonstrates his
techniques and images.

Downer, Ann. Wild Animal Neighbors: Sharing Our Urban
World *
Did you know that flying foxes are a problem in parts of urban
Australia? Or that crows are a big nuisance in Tokyo? Each
chapter in this book uncovers a wild animal species that has
moved into an urban neighborhood. The author suggests ways
that people and animals can peacefully coexist.

Graff, Lisa. A Tangle of Knots **
This fast-paced fun novel combines a lost suitcase, talents,
and recipes in a fantasy which is compelling read. Many
characters with their own stories are brought together or woven
together with a satisfying conclusion.

Kadohata, Cynthia. The Thing About Luck ***
Kouun means "good luck" in Japanese and unfortunately for
Summer and her family, this year is the opposite of good luck.
Her parents return to Japan to care for relatives and Summer
must help her grandparents run the farming business and cope
with her brother who has emotional and behavioral challenges.

Kidd, Chip. A Kidd's Guide to Graphic Design **
The author introduces readers to the basics of graphic design:
how do designers communicate their ideas to the world? How
do color, font style and size, photography, all design choices
contribute to the world around us? The book ends with projects
that students can implement and share on the book's website.

Sheinkin, Steve. Lincoln's Grave Robbers ***
This is the true story of an 1875 plot to steal Abraham Lincoln's
body from his grave and hold it for ransom. The plot was
discovered by a young Secret Service agent who conducted a
daring sting operation to stop the thieves.

Vawter, Vince. Paperboy ***
2013 Newbery Honor book winner features 11 year old Vince
who sruggles with a severe stutter. Vince takes over his
friend's paper route for the summer in 1959 Memphis. He
learns about the trials and tribulations of his neighborhood and
takes actions which lead to many consequences. This quiet,
coming of age story is a perfect summer read.

Take a Look:
Picture Books for Older Readers

Brown, Don. Henry and the Cannons *
Presents an illustrated account of bookseller Henry Knox's
heroic contributions during the Revolutionary War, describing
how he dragged fifty-nine cannons to Boston across 225 miles
filled with danger and hardship.

Freedman, Russell and Peter Malone. Boston Tea Party *
Recounts the colonists' stand to control their own destinies,
detailing the protest meetings at Old South Church, the defiant
act of dumping the tea into the harbor, and the reaction from
the British.

Hale, Dean and Shannon Hale. Rapunzel's Revenge *
Fans of Calamity Jack will enjoy this twisted version of
Rapunzel. Rapunzel teams up with Jack the Beanstalk in a
quest to free her mother and the kingdom from the evil queen.
Beautiful graphic illustrations and the witty text combine for a
compelling story.

Raven, Margot Theis. Let Them Play *
Segregated Charleston, SC, 1955: There are 62 official Little
League programs in South Carolina - all but one of the leagues
is composed entirely of white players. The Cannon Street
YMCA All-Stars, an all-black team, is formed in hopes of
playing in the state's annual Little League Tournament. What
should have been a time of enjoyment, however, turns sour
when all of the other leagues refuse to play against them and
even pull out of the program. "Let Them Play" takes its name
from the chant shouted by the spectators who attended the
World Series final.

Selznick, Brian. The Invention of Hugo Cabret *
When twelve-year-old Hugo, an orphan living and repairing
clocks within the walls of a Paris train station in 1931, meets a

Entering 5 – 6

* Challenging ** More Challenging *** Most Challenging

2

mysterious toy seller and his goddaughter, his undercover life
and his biggest secret are jeopardized.

Too Good to Miss: Classics

Bredsdorff, Bodil. The Crow Girl: The Children of Crow Cove
(series) *
Crow-Girl lives happily with her grandmother in a cove far from
any neighbors. When the old woman dies, Crow-Girl buries her
and leaves to make her way in the world. Taken in by a greedy
woman who demands her labor and steals her belongings,
Crow-Girl eventually escapes and finds new friends with
troubles and talents of their own. She goes on to create her
own family from those whom she befriends and grows to love.

Burnford, Sheila. The Incredible Journey **
A young Labrador retriever, a bull terrier and a Siamese cat set
out through the Canadian wilderness. Together, the three
house pets face starvation, exposure, and wild forest animals
as they attempt to make their way home to the family they love.

Lewis, C. S. The Lion, the Witch, and the Wardrobe
(series) **
Four children travel repeatedly to a world in which they are far
more than mere children, and everything is far more than it
seems.

O’Dell, Scott. The Island of the Blue Dolphins **
Left alone on a beautiful but isolated island off the coast of
California, a young Indian girl spends eighteen years, not only
merely surviving through her enormous courage and self-
reliance, but also finding a measure of happiness in her solitary
life.

Paulsen, Gary. Hatchet (series) ***
Thirteen-year-old Brian Robeson is the only survivor when the
single-engine plane crashes. His body battered, his clothes in
shreds, Brian must now stay alive in the Canadian wilderness
with only a small hatchet as a tool. It will take all his know-how
and determination, and more courage than he knew he
possessed to survive.

Steig, William. Abel’s Island **
Castaway on an uninhabited island, Abel, a very civilized
mouse, finds his resourcefulness and endurance tested to the
limit as he struggles to survive and return to his home.

Stevenson, Robert Louis. Treasure Island **
When an old sea captain arrives at the Admiral Benbow Inn
with a mysterious sea chest and fearful talk of a man with one
leg, the scene is set for one of the most popular adventure
stories of all time.

Folklore & Mythology

Barron, T. A. Lost Years of Merlin (series) **
The first book in this series is about Merlin's boyhood and
coming of age. From the moment young Merlin is washed

ashore on a beach in ancient Wales to his exciting journey to
the enchanted land of Fincayra, the action never wavers.

D’Aulaires, Ingri and Edgar. D’Aulaires Book of Greek
Myths *
An introduction to the gods and goddesses of ancient Greece.

Morpurgo, Michael. Sir Gawain and the Green Knight *
When a mysterious green knight rides into King Arthur's court,
interrupting a New Year's feast, he issues a challenge. Sir
Gawain accepts and decapitates the green knight, only to see
him pick up his severed head. The enchanted knight
announces that Gawain must, on his honor, meet him on the
next New Year's Day to receive the same blow.

Napoli, Donna Jo. Treasury of Greek Mythology: Classic
Stories of Gods, Goddesses, Heroes & Monsters **
The tales of gods and goddesses such as Zeus, Aphrodite,
Apollo, and Athena and heroes and monsters such as Helen of
Troy, Perseus, and Medusa.

O'Connor, George. Zeus: King of the Gods (series) **
Fast-paced, high-drama adventures, with monsters, romance,
and a few huge explosions. O'Connor's art bring this graphic
novel series to life.

Get Real: Nonfiction

Burns, Loree Griffin. Tracking Trash: Flotsam, Jetsam, and
the Science of Ocean Motion **
Through floating sneakers and bath toys that accidentally
fell off container ships and a computer program named
OSCURS, scientists tracked the currents of the ocean. These
experiments led to a discussion of how debris is polluting our
oceans and causing harm to marine life.

Chaikin, Andrew. Mission Control, This is Apollo: The Story
of the First Voyages to the Moon **
Space history from the Mercury missions through Apollo 17
and beyond. This book is illustrated with full-color paintings by
astronaut Alan Bean.

Fleischman, John. Phineas Gage: A Gruesome but True
Story about Brain Science **
The true story of Phineas Gage, whose brain had been pierced
by an iron rod in 1848. He survived and became a case study
in how the brain functions.

Macaulay, David. Built to Last **
This book reveals the how and why behind some of the most
fascinating and enduring structures humankind has ever
created: the castle, the cathedral and the mosque.

Murphy, Claire Rudolf. Children of Alcatraz: Growing Up on
the Rock **
Imagine playing hide-and-seek in the prison morgue, having a
convict as your babysitter, or having Al Capone as your
neighbor. Alcatraz Island is the maximum-security prison on
the "Rock," once home to criminals like Al Capone, Machine

Entering 5 – 6

* Challenging ** More Challenging *** Most Challenging

3

Gun Kelly, and the Birdman of Alcatraz. Alcatraz was not only
home to criminals, it was home to many children, too.

Pollan, Michael (Chevat, adaptor). Omnivore's Dilemma: the
Secrets Behind What You Eat (Young Readers Edition) **
From fast food and big agriculture to small farms and old-
fashioned hunting and gathering, Pollan’s famous food-chain
exploration encourages kids to consider the personal and
global health implications of their food choices.

Tunnell, Michael O. Candy Bomber: The Story of the Berlin
Airlift's "Chocolate Pilot" **
A little-known post-World War II story of an international
campaign to help lighten the suffering of the children of West
Berlin. An airlift of food and fuel continued for almost two years;
tons of candy were dropped (using tiny parachutes) for the
children who waited in the flight path below.

It Could Happen: Realistic Fiction

Applegate, Katherine. Home of the Brave *
Kek, an African refugee, is confronted by many strange things
at the Minneapolis home of his aunt and cousin, as well as in
his fifth grade classroom, and longs for his missing mother, but
finds comfort in the company of a cow and her owner. A novel
told in verse.

Birdsall, Jeanne. The Penderwicks (series) **
The Penderwick sisters have a holiday on a beautiful estate
called Arundel. Soon they are busy discovering the
summertime magic of Arundel’s sprawling gardens, treasure-
filled attic, tame rabbits, and the cook who makes the best
gingerbread in Massachusetts. But the best discovery of all is
Jeffrey Tifton, son of Arundel’s owner, who quickly proves to be
the perfect companion for their adventures.

Draper, Sharon. Out of My Mind **
Melody has cerebral palsy and cannot walk or talk. What
people do not realize is that Melody is brighter than most
people and she has a photographic memory. How does Melody
learn to communicate and show her brilliance?

Erskine, Kathryn. Mockingbird **
Ten-year-old Caitlin, who has Asperger's Syndrome, struggles
to understand emotions, show empathy, and make friends at
school, while at home she seeks closure by working on a
project with her father.

Gantos, Jack. Joey Pigza Swallowed the Key (series) **
To the constant disappointment of his mother and his teachers,
Joey has trouble paying attention and controlling his mood
swings when his prescription medications wear off, and he
starts getting worked up and acting wired.

Hiassen, Carl. Chomp ***
Wahoo Cray's father is an animal handler. The good news is
that is father gets a job with a reality T.V. show. The news is
that the star doesn't quite understand the dangerous nature of
the animals. Suddenly he disappears and Wahoo is on the trail.

Jacobson, Jennifer. Small as an Elephant **
Ever since Jack can remember, his mom has been
unpredictable, sometimes loving and fun, other times caught in
a whirlwind of energy and "spinning" wildly until it's over, but
Jack never thought his mom would take off during the night
and leave him at a campground in Acadia National Park. Any
other kid would report his mom gone, but Jack knows by now
that he needs to figure things out for himself. Starting with how
to get from the backwoods of Maine to his home in Boston
before Social Services catches on. Jack begins the long
journey south, a journey that will test his wits and his loyalties.

Marsden, Carolyn. The Gold-Threaded Dress *
In Thailand she was named Oy, but here in America the
teachers call her Olivia. Other things are not so easy to
change. One classmate makes fun of her and calls her
Chinese. And the popular girl Liliandra barely speaks to her,
until she learns that Oy has something very special: a Thai
dancing dress from her grandmother. Will Oy risk shaming her
family to win Liliandra's approval - and be part of the club she
has envied from afar?

Mass, Wendy. A Mango-Shaped Space **
Mia Winchell has synesthesia, the mingling of perceptions
whereby a person can see sounds, smell colors, or taste
shapes. Forced to reveal her condition, she must look to
herself to develop an understanding and appreciation of her
gift.

Palacio, R.J. Wonder ***
Read this remarkable story about a boy born with many
physical deformities. He enters school for the first time as a
fifth grader and both he and his classmates are changed. A
poignant can't put down book with strong characters and
humor.

Park, Linda Sue. A Long Walk to Water **
Nya goes to the pond to fetch water for her family. She walks
eight hours every day. Salva walks away from his war-torn
village. He is a “lost boy” refugee, destined to cover Africa on
foot, searching for his family and safety. Two young people,
two stories. One country: Sudan. Even in a troubled country,
determined survivors may find the future they are hoping for.

Schmidt, Gary. Okay for Now ***
Fourteen-year-old Doug Swieteck faces many challenges,
including an abusive father, a brother traumatized by Vietnam,
suspicious teachers and police officers, and isolation, but when
he meets a girl known as Lil Spicer, he develops a close
relationship with her and finds a safe place at the local library.

Timberlake, Amy. One Came Home ***
In 1871 Wisconsin, thirteen-year-old Georgia sets out to find
her sister Agatha, presumed dead when remains are found
wearing the same dress she was last seen in, and before the
end of the year gains fame as a sharpshooter and foiler of
counterfeiters.

Yee, Lee. Stanford Wong Flunks Big Time **
Stanford has to go to summer school and if he doesn't pass,
then he won't move up to 7th grade. Most importantly he will

Entering 5 – 6

* Challenging ** More Challenging *** Most Challenging

4

not be able to play on the "A" basketball team. Bad enough he
has to go to summer school but then he discovers his tutor is
the very annoying Millicent Min. Find out how Stanford deals
with his very annoying summer.

Life Stories: Biography

Blumenthal, Karen. Steve Jobs: The Man Who Thought
Differently ***
Steve Jobs was given up for adoption at birth, dropped out of
college after one semester, and at the age of twenty, created
Apple in his parents' garage with a friend. A devoted husband,
father, and Buddhist, he battled cancer for over a decade,
became the ultimate CEO, and made the world want every
product he touched.

Fleischman, Sid. Escape!: The Story of Great Houdini ***
Who was this man who could walk through brick walls and,
with a snap of his fingers, vanish elephants? Houdini,
magician, ghost chaser, daredevil, pioneer aviator, and king of
escape artists. No jail cell or straitjacket could hold him! He
shucked off handcuffs as easily as gloves. Did Houdini really
pick the jailhouse lock to let a fellow circus performer escape?
Were his secrets really buried with him? Here are the stories
of how a knockabout kid named Ehrich Weiss, the son of an
impoverished rabbi, presto-changed himself into the legendary
Harry Houdini.

Hampton, Wilborn. Babe Ruth ***
Unlike the approach in other books about Ruth, the focus here
is on Ruth’s sad early life and his career as a pitcher with the
Boston Red Sox. Some of the more tawdry aspects of Ruth’s
life are not glossed over, but throughout an attempt is made to
give some sense of the grace, power, and skill of Ruth on the
field.

Hoose, Phillip. Claudette Colvin: Twice Toward Justice ***
Nine months before Rosa Parks’ history-making protest on a
city bus, Claudette Colvin, a 15-year-old Montgomery,
Alabama high school student, was arrested and jailed for
refusing to give up her seat to a white passenger. Hoose draws
from numerous personal interviews with Colvin in this
exceptional title that is part historical account, part memoir.

Krull, Kathleen. Marie Curie **
Marie Curie coined the term radioactivity and won not just one
Nobel prize but two, in physics and in chemistry.

Myers, Walter Dean. The Greatest: Muhammad Ali ***
An introduction to Ali's life from his childhood to the present
day, focusing on his career and the controversies surrounding
him. Both his talent in the boxing ring and his showmanship
earned him fame, while his refusal to accept the stereotypical
role of a black athletic star in the 1960s brought him notoriety.

Out of This World:
Fantasy & Science Fiction

Applegate, Katherine. The One and Only Ivan **
Poignant story of Ivan the gorilla and his friends at a decrepit
animal show and how he uses his talent to save them. Lyrical
writing and gorgeous illustrations combine to make this
Newbery winner a must read.

Christopher, John. The White Mountains (series) **
Long ago, the Tripods, huge, three-legged machines,
descended upon earth and took control. Now people
unquestioningly accept the Tripods' power. They have no
control over their thoughts or their lives, but for a brief time in
each person's life, in childhood, he is not a slave. For Will, his
time of freedom is about to end unless he can escape to the
White Mountains, where the possibility of freedom still exists.

Duprau, Jeanne. The City of Ember (series) **
Lina and Doon live in Ember, an isolated city whose only light
comes from the electricity supplied by a huge underground
generator, a generator that is beginning to fail. Can Lina and
Doon find a way to save themselves and their city.

Farmer, Nancy. The Sea of Trolls (series) ***
The year is 793, and fierce Vikings pass through a Saxon
village and enslave two of its residents: Jack, an 11-year-old
apprentice Mage and his 5-year-old sister Lucy. Jack and Lucy
must embark on a perilous journey through lands filled with
trolls, dragons, giant spiders, and talking crows to get back
home.

Flanagan, John. The Ruins of Gorlan (series) **
The villagers believe the Rangers practice magic that makes
them invisible to ordinary people. Now fifteen year-old Will,
always small for his age, has been chosen as a Ranger’s
apprentice. Highly trained in the skills of battle and
surveillance, the Rangers fight the battles before the battles
reach the people, and as Will is about to learn, there is a large
battle brewing.

McCann, Lisa. The Unwanteds (series) **
If you enjoy dystopian, fast-paced, thrilling books, this is the
perfect series for you. Alex discovers he is doomed to be an
"unwanted" and he is separated from his twin who is assigned
to be "wanted". He thinks he is going to be sent to his end but
he discovers a magical place and discovers that things are not
what they may seem.

Meloy, Maile. The Apothecary ***
New to London, fourteen-year-old Janie meets a mysterious
apothecary and his son, Benjamin Burrows, a boy who’s not
afraid to stand up to authority and dreams of becoming a spy.
When Benjamin’s father is kidnapped, Janie and Benjamin
must uncover the secrets of the apothecary’s sacred book, the
Pharmacopoeia, in order to find him, all while keeping it out of
the hands of their enemies, Russian spies in possession of
nuclear weapons. Discovering and testing potions they never
believed could exist, Janie and Benjamin embark on a

Entering 5 – 6

* Challenging ** More Challenging *** Most Challenging

5

dangerous race to save the apothecary and prevent impending
disaster.

Nielsen, Jennifer. The False Prince: Book 1 of the
Ascendence Trilogy **
In the country of Carthya, a devious nobleman engages four
orphans in a brutal competition to be selected to impersonate
the king's long-missing son in an effort to avoid a civil war. First
book in a trilogy.

Riordan, Rick. The Lightning Thief (series) ***
Begin with the exciting series combining Greek mythology,
time-travel, adventure and engaging characters. Then read
Rick Riordan's next series "The Kane Chronicles" which
explores Egyptian mythology against an thrilling backdrop.

Stephens, John. The Emerald Atlas (series) ***
Fantasy lovers will enjoy this amazing tale featuring 3 siblings,
Kate, Michael and Emma. They travel unhappily from one
orphanage to another until one fateful day. They open a door
and find a mysterious green book and are transported to magic
land. They travel back and forth in time in this fast paced book.
Will they uncover the secret of the evil queen and save the
world?

Page-turners: Mystery & Adventure

Clements, Andrew. We the Children (series) **
The school janitor gives sixth-grader Ben a tarnished coin with
some old engravings and then mysteriously dies. As a result,
Ben is drawn into a plot to keep his school from taken over by
unscrupulous investors.

Dowd, Siobhan. The London Eye Mystery **
While Ted, his sister Kat, and their cousin Salim wait in line to
ride the London Eye, a huge ferris wheel, a stranger from the
front of the line offers one free ticket and Salim takes it. Ted
and Kat see him enter the capsule and follow his ride, but to
their shock, he doesn't exit with his fellow riders. It's up to them
to find him.

Feinstein, John. Last Shot: A Final Four Mystery (series) **
Two lucky aspiring sports journalists win a trip to the Final
Four. The games going on behind the scenes between the
coaches, the players, the media, the money-men, and the fans
turn out to be even more fiercely competitive than those on the
court. Steven and Susan overhear what sounds like a threat to
throw the championship game. What should they do?

Grant, Michael. The Magnificent Twelve (series) **
Mack is your average 12 year boy with a few minor phobias,
but one day Mack discovers a 3000 year old man in his
bathroom who informs him that he is one of the 12 "Magnifica".
Mack must accept the call to save the world from an evil force,
will he do it in time?

Horowitz, Anthony. Stormbreaker (series) ***
When his uncle and guardian dies in a mysterious accident,
fourteen year-old Alex Rider finds out that he was a spy for the
MI6, Britain’s equivalent of the CIA. Alex is recruited by the

agency to continue his uncle’s mission, kicking off his career as
the youngest-ever international British spy.

Smith, Roland. I, Q: Independence Hall (series) **
Thirteen-year-old Quest, Q, along with new stepsister Angela,
takes a year off from school to travel with his parents’ band.
Home will be a luxury motor coach and homework will be a
Web site diary of their travels. Perfect Q can practice his magic
tricks and Angela can read her spy novels. What can go
wrong?

Walden, Mark. H.I.V.E. (series) ***
Otto ends up at the HIgher Institute of Villainous Education with
other kids who are equally talented and elite. When they
realize they are trapped, they hatch a plan to escape. Can it
be done?

Wood, Maryrose. The Incorrigible Children of Ashton Place:
The Mysterious Howling (series) **
Set in 19th-century England, the novel tells the story of 15-
year-old Penelope Lumley. A newly hired governess to
Alexander, Beowulf, and Cassiopeia. Previously raised by
wolves, the three children are now the trophies and property of
the shady Lord Fredrick of Ashton Place. Humorous antics and
a climactic cliff-hanger ending will keep you turning pages and
clamoring for the next volume.

Play Ball!: Sports Books

Barber, Tiki. Kickoff!! (series) *
Inspired by the childhood of NFL superstars Tiki and Ronde
Barber, Kickoff! is a story of teamwork, perseverance, and
what it takes to be a champion.

Bowen, Fred. Hardcourt Comeback *
Brett blew a key play in an important game. Now he feels like a
loser for letting his teammates down and he keeps making
mistakes. How can Brett become a winner again?

Coy, John. Top of the Order **
Ten-year-old Jackson lives for baseball, but becomes
distracted by the approach of middle school, his mother's latest
boyfriend, and the presence of a girl.

Green, Tim. Football Genius (series) ***
Troy White can predict any football play before it happens. And
when his single mom gets a job with the Atlanta Falcons, Troy
knows it's his big chance to help them out of their slump and
finally prove his football genius. But unless Troy can convince
star linebacker that he's telling the truth, the Falcons'
championship and Troy's mom's job are in serious jeopardy.

Gutman, Dan. Ray and Me (series) **
Joe can travel back in time using baseball cards with magic
powers. This time, Joe goes back to try to save Ray Chapman,
the only player in major league history to get hit by a pitched
ball and die.

Entering 5 – 6

* Challenging ** More Challenging *** Most Challenging

6

Lupica, Mike. Batboy ***
Even though his mother feels baseball ruined her marriage to
his father, she allows fourteen-year-old Brian to become a bat
boy for the Detroit Tigers, who have just drafted his favorite
player back onto the team.

Lupica, Mike. Shoot-Out: Mike Lupica's Comeback Kids
(series) **
What happens when a star player ends up on the worst team?
He either learns to lose or he stops playing the game he loves.
These are the choices facing Jake, who has gone from
champion to last place, testing his sportsmanship every time
his soccer team gets soundly beaten.

McKinley, Michael. Ice Time: The Story of Hockey **
This traces the sport from its hotly contested origins to the first-
ever lockout of players by the one remaining league. It covers
the sport’s surge in popularity after 1875, when it moved to
inside rinks; the rise and fall, and rise again, of women’s
hockey; the sagas of long-lost league and more recently the
World Hockey Association.

Wolff, Virginia Euwer. Bat 6 ***
Each year the girls’ softball teams of Bear Creek Ridge and
Barlow compete to the friendly cheers of townspeople. This
year Shazam’s racial hatred of Aki Mikami explodes in this
riveting novel set in post-World War II Oregon.

Way Back When: Historical Fiction

Avi. Sophia's War **
In 1776, after witnessing the execution of Nathan Hale in New
York City, newly occupied by the British army, young Sophia
Calderwood resolves to do all the can to help the American
cause, including becoming a spy.

Berg, Ann E. All the Broken Pieces: A Novel in Verse ***
Vietnamese war orphan Matt Pin, now living in the Unites
Sates, is haunted by the terrible secret he left behind in
Vietnam. He also must confront the abuse heaped upon him by
teammates who have lost family members in the war.

Choldenko, Gennifer. Al Capone Does My Shirts (series) ***
It’s 1935. Moose Flanagan lives on Alcatraz with his family, the
other families of the guards, and a few hundred hit men, con
men, mad dog murderers and a handful of bank robbers too.

Erdrich, Louise. Birchbark House (series) **
In this account of a year in the life of a 19th-century Ojibwa
family, young Omakayas works and plays through the summer
and fall, learning the ways of her people until a deadly illness
strikes the tribe.

Kadohata, Cynthia. Weedflower **
Japanese-American Sumiko is 12 when Pearl Harbor is
bombed. Her life in California had been challenging because of
mistreatment by Caucasian classmates but her family made life
bearable. Suddenly she and her family must leave everything
behind to live in an interment camp in Arizona. She befriends a

Mohave boy and realizes that they have a lot of similar
experiences.

Klages, Ellen. The Green Glass Sea (series) **
In 1943, eleven-year-old Dewey Kerrigan lives with her
scientist father in Los Alamos, New Mexico, as he works on a
top-secret government program. The mystery and tension
surrounding what Dewey knows only as "the gadget" trickles
down to the kids on the compound who often do without adult
supervision.

Lai, Thanhha. Inside Out & Back Again **
“No one would believe me but at times I would choose wartime
in Saigon over peacetime in Alabama." For all the ten years of
her life, Ha has only known Saigon: the thrills of its markets,
the joy of its traditions, the warmth of her friends close by and
the beauty of her very own papaya tree. When the Vietnam
War reaches her home, the family flees to America and the
transition is difficult. This beautiful novel in verse conveys the
pain of the adjustment.

Lowry, Lois. Number the Stars *
In 1943, during the German occupation of Denmark, ten-year-
old Annemarie learns how to be brave and courageous when
she helps shelter her Jewish friend from the Nazis.

Preus, Margi. Heart of a Samurai: Based on the True Story
of Nakahama Manjiro ***
In 1841 a Japanese fishing vessel sinks. Its crew is forced to
swim to a small, unknown island, where rescued by a passing
American ship, they set off to America, learning English on the
way. Manjiro, a 14-year-old boy, is curious and eager to learn
everything he can about this new culture. After many years, he
makes it back to Japan, only to be imprisoned as an outsider.
With his hard-won knowledge of the West, Manjiro is in a
unique position to persuade the emperor to ease open the
boundaries around Japan; he may even achieve his unlikely
dream of becoming a samurai.

Ryan, Pam Munoz. The Dreamer **
From the time he is a young boy, Neftali hears the call of a
mysterious voice. He knows he must follow it even when the
neighborhood children taunt him, and when his harsh,
authoritarian father ridicules him, and when he doubts himself.
It leads him under the canopy of the lush rain forest, into the
fearsome sea, and through the persistent Chilean rain, until
finally, he discovers its source.

Vanderpool, Clare. Moon Over Manifest ***
Having heard stories about Manifest, Abilene is disappointed to
find that it’s just a dried-up, worn-out old town. But her
disappointment quickly turns to excitement when she discovers
a hidden cigar box full of mementos, including some old letters
that mention a spy known as the Rattler. These mysterious
letters send Abilene and her new friends, Lettie and Ruthanne,
on an honest-to-goodness spy hunt, even though they are
warned to “Leave Well Enough Alone.”

Entering 5 – 6

* Challenging ** More Challenging *** Most Challenging

7

Williams-Garcia, Rita. One Crazy Summer **
In the summer of 1968, Delphine’s father decides that it’s time
the girls got to know their mother. Delphine boards a plane with
her sisters to Cecile’s home in Oakland. What they find there is
far from their California dreams of Disneyland and movie stars.

Just for Fun: Humor

Angleberger, Tom. Strange Case of Origami Yoda *
Meet Dwight, a sixth-grade oddball, he does a lot of weird
things, like wearing the same T-shirt for a month or telling
people to call him "Captain Dwight," but Dwight does one cool
thing; he makes origami. One day he makes an origami finger
puppet of Yoda and that's when things get mysterious. Origami
Yoda can predict the future and suggest the best way to deal
with a tricky situation. His advice actually works, and soon
most of the sixth grade is lining up with questions.

Gantos, Jack. Jack on the Tracks (series) ***
Fascinated with all things disgusting, Jack is constantly
struggling to sort out how boys are supposed to behave.
Between picking a hookworm (his secret "pet'') out of his arm
and lying in a hole with a screaming locomotive passing
overhead, Jack is no role model, but he is real.

Ignatow, Amy. The Popularity Papers (series) **
To fifth grade girls are preparing for middle school and they are
determined to discover the secrets of popularity. Lydia and
Julie pass notebooks back and forth reflect on their adventures
through writing and color pictures. Laugh out loud funny.

Lowry, Lois. The Willoughbys **
Timothy; his twin brothers, Barnaby A and Barnaby B; and their
little sister, Jane, are old-fashioned children who adore old-
fashioned adventures. Unfortunately, the Willoughby parents
are not very fond of their children, and the truth is that the
siblings are not too keen on their parents either. Little do the
Willoughby kids know that their neglectful mother and father
are hatching an evil plan to get rid of them.

Peirce, Lincoln. Big Nate (series) *
Cartoon and prose combine for a winning combination in all the
Big Nate books. Nate hates school and is always having some
misadventure or trouble that makes for plenty of laughs.

Russell, Renee. Dork Diaries (series) **
Diary of a Wimpy Kid fans will enjoy this series starring 14 year
old NIkki. Nikki journals about her attempts to fit in with the "in"
crowd in a new school.

Tashjian, Janet. My Life as a Book *
Twelve-year-old Derek spends summer vacation learning
important lessons even though he does not complete his
summer reading list. Cartoons created by the author's son
illustrate the text.

A Way With Words: Poetry

Giovanni, Nikki. Hip Hop Speaks to Children: A Celebration
of Poetry With a Beat *
Compiler Giovanni states “Poetry with a beat. Hip Hop Speaks
to Children is a delightful and enlightening collection of poetry
from various poets.

Janeczko, Paul B. (ed.). A Kick in the Head *
A fun selection of children's poetry which illustrates the
different forms of poetry, including sonnet, couplet, ballad,
elegy, and ode.

Kennedy, Caroline. Poems to Learn by Heart **
This diverse collection of over 100 poems cover all topics and
emotions with beautiful illustrations by Jon Muth. Caroline
Kennedy's reflections about the selection of poems enhances
the reading.

Prelutsky, Jack. Pizza, Pigs, and Poetry: How to Write a
Poem **
Poet Jack Prelutsky starts each chapter of this book with a
scene from his own life which inspired a poem. He then shares
a poem he created and gives readers tips for writing poems of
their own.

Rosen, Michael J. The Cuckoo's Haiku: And Other Birding
Poems *
In sparse and graceful words, poet and birder Michael J.
Rosen captures essential characteristics of more than twenty
commonly seen North American birds.

Sidman, Joyce. Swirl by Swirl: Spirals in Nature *
Poems and lush illustrations celebrate the shape of a spiral in
nature, from rushing rivers to flower buds and even the shape
of an ear.

Wardlaw, Lee. Won-Ton: A Cat Tale Told in Haiku *
Won-Ton’s story is told in haiku. This title shows that poetry
can be fun, free, and immediate, even as it follows traditional
structure.

Wong, Janet S. A Suitcase of Seaweed and Other Poems *
With a sense of pride in her Korean, Chinese, and American
background, Janet Wong's poetry reflects some of the
differences between Chinese and Korean customs and culture
and the American way of life.

Worth, Valerie. All the Small Poems and Fourteen More *
These small poems celebrate ordinary things. In lines of one
or two words, Worth captures the essence of a thing, and with
her keen observations, makes us see it sharp and fresh.

Math

Demi. One Grain of Rice
This is the story of Rani, a clever girl who outsmarts a very
selfish raja and saves her village. When offered a reward for a

Entering 5 – 6

* Challenging ** More Challenging *** Most Challenging

8

good deed, she asks only for one grain of rice, doubled each
day for 30 days.

Mitsumasa, Anno. Anno’s Mysterious Multiplying Jar
Simple text and pictures introduce the mathematical concept of
factorials.

Murphy, Stuart. Divide and Ride
Scream down the Dare-Devil Coaster and whirl around in the
Twin Spin cars! Join in the carnival fun as 11 friends divide up
to fit on the 2-to-a-seat roller coaster and the 4-to-a-cup
teacups ride. Making new friends and practicing predivision
skills have never been so exciting.

Murphy, Stuart. Lemonade for Sale
Four kids and their sidekick, Petey the parrot, run a sometimes
thriving lemonade stand whose patrons include all kinds of
wacky neighbors, even a juggler. They create a bar graph to
track the rise and fall of their lemonade sales.

Schwartz, David. How Much Is a Million?
Ever wonder just what a million of something means? How
about a billion? Or a trillion?

Schwartz, David. On Beyond a Million
Professor X and his dog, Y, teach kids how to count
exponentially by powers of 10 (1, 10, 100, 1,000, 10,000, etc.),
beginning at 1 and working all the way up to a googol (a 1
followed by 100 zeros) and beyond. Children fascinated by
large numbers will be amazed how quickly they can count to
really BIG numbers, and they’ll also find answers to questions
like “What comes after a trillion?” or “What’s the biggest
number in the world?”

My Reading Log

AuthorTitle

Name: __________________ Class: _______________

The Public Schools of Brookline, Massachusetts

Educational Technology and Library Department

