

Series	Title	Page Count	Age Level	Grade Level	GRL	Lexile	Phoneme(s)	High Frequency & Irregular Words	Title Description
00 Lilac	Bang! Bang! Boom! & New Shoes	32	4-5	K	N/A	N/A	N/A	N/A	Bang! Bang! Boom! – Fireworks are loud! Is there a way to go outside and still enjoy them? New Shoes – Look at these new shoes! Is there a way to keep them clean in the rain?
00 Lilac	First Day & Soccer Surprise	32	4-5	K	N/A	N/A	N/A	N/A	First Day – The first day at school can be scary. Can a kind teacher, some new friends, and a fun pet help? Soccer Surprise – Who will be brave enough to get the lost ball back? It rolled in front of the spooky house.
00 Lilac	Knight Game & The Dino Book	32	4-5	K	N/A	N/A	N/A	N/A	Knight Game – When a video game comes to life, the villagers need to be saved from the dragon. The Dino Book – The dinos are running away. What could be chasing them?
00 Lilac	Lazy Dog & Panic at the Beach	32	4-5	K	N/A	N/A	N/A	N/A	Lazy Dog – This lazy dog doesn't want to play. . . . Or does she? Panic at the Beach – A family day out at the beach is lots of fun for everyone, until somebody wanders off.
00 Lilac	My Little Friend & Growing On Me	32	4-5	K	N/A	N/A	N/A	N/A	My Little Friend – Making a cute caterpillar as a friend is fun! But wait. Where did my little friend go? Growing On Me – Babies are no fun. They're stinky and they cry a lot. Will they end up growing on you?
00 Lilac	Pizza Mouse & The Shopping List	32	4-5	K	N/A	N/A	N/A	N/A	Pizza Mouse – Follow the adventures of a tiny mouse as he gobbles pizza and makes an unexpected friend. The Shopping List – Grandma needs some help with her shopping, but will a naughty cat cause problems?
00 Lilac	Please Choose Me & A Good Deed	32	4-5	K	N/A	N/A	N/A	N/A	Please Choose Me – There are lots of pets at the pet shop. Which one will be chosen? A Good Deed – A man does good deeds all day long. But is there anyone there to do a good deed for him?
00 Lilac	The Rainy Day & The Red Team	32	4-5	K	N/A	N/A	N/A	N/A	The Rainy Day – Playing in the rain can be lots of fun! The Red Team – This little dino dreams of winning a trophy. Will they get to play for the winning team?
00 Lilac	Surprise! & Ballet School	32	4-5	K	N/A	N/A	N/A	N/A	Surprise! – When Mom wakes up, she can't find her family. Where have they gone, and why are they hiding? Ballet School – Ballet school is hard for one little girl. How will her friends help her?
00 Lilac	The Thief & The Dentist	32	4-5	K	N/A	N/A	N/A	N/A	The Thief – A trip to the shops is interrupted by a thief. Who will catch him? The Dentist – It is time to go to the dentist. There is nothing to be afraid of! Who will be the most brave?
01 Pink	I Can Pat & Mom Sat, Dad Sat	32	4-5	K	C	BR30L	/s/a/t/p/i/	N/A	I Can Pat – A toy cat is fun to pat. But what about a real cat? Mom Sat, Dad Sat – How long can you play before you get tired? And who has the most energy? The phonemes /s/a/t/p/i/ are featured in this title.
01 Pink	The Tub of Bugs & A Big Kid	32	4-5	K	C	120L	/l//	am, of, the	The Tub of Bugs – Which bugs are in the tub, and what will Mom think of them? A Big Kid – This kid is big, and he knows it. So do the other kids. The phonemes /l// are featured in this title.
01 Pink	Pig Man & Tin Dog	32	4-5	K	C	90L	/i/n/m/d/g/o/c/	the	Pig Man – Pig Man is clumsy and often gets things wrong. But will he get a well-deserved rest? Tin Dog – A tin dog bursts into the house. Will it be the same as a real dog?
01 Pink	I Am Big & The Map	32	4-5	K	C	50L	/h/b/	am, the	I Am Big – Sometimes, it is no fun to be big. But who will help the cat when she gets stuck? The Map – Sam and Pam are looking for treasure. But they are not the only ones!

Series	Title	Page Count	Age Level	Grade Level	GRL	Lexile	Phoneme(s)	High Frequency & Irregular Words	Title Description
01 Pink	Ben Can Run & Sam Is Fun	32	4-5	K	C	90L	/u/ss/	Put, the	Ben Can Run – Ben can run, and Ben can hop. But what if Ben doesn't look where he is going? Sam Is Fun – Pam almost loses her favorite doll.
01 Pink	In the Pit & Pop, Pop, Pop!	32	4-5	K	C	150L	/m/d/g/o/	Do, the	In the Pit – A can in the pit. A jar in the pit. And a dog in the pit! What can Dad do? Pop, Pop, Pop! – Snacks are fun to make, and some go pop! What snack is Tim making with his dad?
01 Pink	Ron in the Mud & Ted and the Duck	32	4-5	K	C	160L	/ck/e/u/r/h/	am, to, the	Ron in the Mud – It's a hot day at the beach. What happens when Ron the dog gets in the mud? Ted and the Duck – Ted goes up a beanstalk. What does he find at the top?
01 Pink	It Is A... & Big Fin and Kid Ben	32	4-5	K	C	0L	/b/f/ff/h/	the	It Is A... – What is it? Can you find it on the page? Big Fin and Kid Ben – Big Fin is fitter than his friend. But who will help Big Fin when he gets lost?
01 Pink	The Mop & Dad at the Top			K	C		/i/n/m/d/		The Mop – Sam and Tim are baking a cake with the help of a friend. Dad at the Top – Dan and Dad enjoy a sunny day outside. But Sam the dog spoils it!
01 Pink	Tick Tock! & I Can Spot It			K	C		/ck/e/u/r/		Tick Tock! – Rick's clock is broken. What is he going to do? I Can Spot It – Can you see an elf in a hat or a bag on a peg?
02 Red	Pop It in the Sack & Go, Ken, Go!	32	4-5	K-1	D	120L	/ck/e/	Do, took, the	Pop It in the Sack – Den the dog has a sack. Follow Den as he pops the things he finds into his sack. Go, Ken, Go! – Go, Ken, go! Ken is running late to a party. Can he make it on time without getting into a mess?
02 Red	Get the Hat & Dad Has a Nap	32	4-5	K-1	D	190L	/ck/e/u/r/	to, puts, the	Get the Hat – Pat loves his hat. But so does the rat. Can Pat get the hat back from the rat? Dad Has a Nap – Tim and Tom try to find out how much stuff you can put on a sleeping Dad. Don't wake Dad!
02 Red	Ben's Bag & Hal Is Big	32	4-5	K-1	D	190L	/b/ff/	to, the	Ben's Bag – Something smells bad in the bag, but what is it? Ben will need to sniff the things inside to find out! Hal Is Big – Hal is big, Biff is small, and Ran can can-can. Find out what else the circus performers can do!
02 Red	Bed Bugs & Bad Hen	32	4-5	K-1	D	170L	/h/b/	to, the	Bed Bugs – Big bugs break their bed having too much fun. Can they get a new one? Bad Hen – A bad hen is causing trouble for a hot hog. Can the hog get the hen off its back?
02 Red	Rick's Gum & The Red Pot	32	4-5	K-1	D	150L	/u/r/	to, the	Rick's Gum – Rick has some bubble gum, but the bubble gets too big. Can Rick's family save him? The Red Pot – Rem got a math sum wrong. She is so angry that nothing is safe from her red pot of paint!
02 Red	Ella and the Imp & Tap, Tap, Tap	32	4-5	K-1	D	190L	/j/x/s/a/t/p/	to, Mom's, puts, pulls, She, the	Ella and the Imp – Ella's mom is being visited by a bad imp. Only Ella can help. Can she save mom? Tap, Tap, Tap – Ana loves to tap. She will tap on this, and she will tap on that. What will she tap on next?
02 Red	No, Rin! & Bedtime	32	4-5	K-1	D	160L	/ck/e/u/r/h/ b/f/	to, Ma	No, Rin! – The kids are building a snowman. Rin wants to put the carrot on, but what do the others want? Bedtime – It is time for bed, but Ron, Rick, and Rin can't stop their imaginations from running wild.
02 Red	In the Cot & Jim and Bill	32	4-5	K-1	D	190L	/ll/ss/	of, the	In the Cot – Dad puts Bill to bed, but who visits Bill during the nap? Tim and Bill – Dad gives Jim and Bill a treasure map. What do they find?
02 Red	The Big Fan & Get Off!	32	4-5	K-1	D	130L	/f/ff/	to, the	The Big Fan – Meg and Mom are at the game. When it is over, Meg gets on the field and shows her skill. Get Off! – Why won't the dog leave Dad alone? Dad is already late!

Series	Title	Page Count	Age Level	Grade Level	GRL	Lexile	Phoneme(s)	High Frequency & Irregular Words	Title Description
02 Red	The Picnic & Rick Gets It	32	4-5	K-1	D	160L	/h/r/	Kim's, the	The Picnic – Kim, Rod, Meg, Ben, and Sam meet up to have a picnic. But a special guest is hungry, too! Rick Gets It – Ella and her dog, Rick, go to the park to play fetch, and they get themselves into a pickle.
02 Red	Kim the Boss & Less and Less	32	4-5	K-1	D	190L	/ss/	of, the	Kim the Boss – Kim is the boss, and she can say no to anybody. But who is Kim's boss? Less and Less – Ross wants a nice drawing of himself, but Ross is mean. What will Bob do with the drawing?
02 Red	Can Bill Sell It? & Len in the Hot Sun	32	4-5	K-1	D	150L	/l/l/	to, of, the	Can Bill Sell It? – Bill sells things. He can sell a mug and a doll. Can he sell a tub of mud? Len in the Hot Sun – It is a hot day at the beach. Can Len find the shade he needs?
02 Red	POP! & Mom Has a Ban	32	4-5	K-1	D	170L	/j/v/w/	Poof, the	POP! – Mom is great at magic. She plays a trick on Nan until everything goes POP! Mom Has a Ban – Nan gives Mom a ban. Can Kim and Meg still have fun?
02 Red	The Jazz Sax & Yum, Yum!	32	4-5	K-1	D	220L	/j/v/w/x/y/z/zz/	to, She, the, put, roll	The Jazz Sax – Sazz is off to play her jazz sax. She has her hat and she has her dads. She is ready to play! Yum, Yum! – Pav and Max are at a picnic. Pav likes lots of foods, but Max does not. What will Max eat?
02 Red	Dip and Bop & Can Kim Fit?			K-1	D		/g/o/c/k/		Dip and Bop – Aliens Dip and Bop are bored. But there is a picnic on the moon! How will they get there? Can Kim Fit? – Kim has a problem. Her ball rolled into a gap. The big question is, can Kim fit?
02 Red	Sam and Dot & A Troll and a Doll			K-1	D		/l/l/ss/		Sam and Dot – Sam is a little girl, and Dot is her best friend. Sam wants to be just like Dot. A Troll and a Doll – Buzz and Viv are both trolls. What will happen when Buzz has a doll but Viv does not?
03 Yellow	Bonza the Monster & Sing! Sing! Sing!	32	4-5	K-1	F	220L	/ear/air/	to, they, am, you, food, mood, look, Your, la, the, good, of, wool, hair	Bonza the Monster – What is a good monster? Meet Bonza the monster and find out. Sing! Sing! Sing! – Bing can sing. Pong can bang. But who is louder?
03 Yellow	Queen Gail Waits & Wait!	32	4-5	K-1	F	240L	/ai/ee/	They, to, she, you, are, too, the, Sam's	Queen Gail Waits – Queen Gail is trapped in a tower. Will someone come to rescue her? Wait! – Mom is in a rush, but wait! Sam and Ben are not ready to go yet.
03 Yellow	Dad Gets Fit & Jobs on a Jet	32	4-5	K-1	D	220L	/j/v/w/	to, the	Dad Gets Fit – Dad has taken up jogging to try to get fit, but things keep getting in the way of his efforts! Jobs on a Jet – Val goes to work with Mom on her jet. There are so many jobs to do. Which ones are fun?
03 Yellow	A Quail in Jail & The Rain Is a Pain	32	4-5	K-1	E	330L	/ai/ee/	to, they, you, are, She, the, put	A Quail in Jail – A quail sits in jail. What did it do? The Rain Is a Pain – See the rain. Get the mail. Will the kids fail?
03 Yellow	I Am Izza & Chuck Is on a Quest	32	4-5	K-1	E	260L	/zz/qu/	am, to, full, quest, Look, the, quick, of, quit	I Am Izza – Izza is not a dog, an ox, or a bee. What is Izza? Chuck Is on a Quest – Chuck is on a quest. Can he get past the things in his path to get to the dragon's den?
03 Yellow	Gangsta Goat & The Big Moo	32	4-5	K-1	F	360L	/oa/oo/ow/	to, cows, Moo, she, you, looks, food, full, books, are, look, moon, bush, too, the, good, of, cool	Gangsta Goat – Gaz is a goat, but he wants to be a gangsta goat. It turns out being a gangsta goat is not easy. The Big Moo – A fox tells Pam that the moon is made of food. If she makes a loud moo, it will fall from the sky.
03 Yellow	No Nap for Zack & Zack Gets Zapped	32	4-5	K-1	D	220L	/x/y/z/zz/	to, the	No Nap for Zack – Zack wants to take a nap, but noises stop him. He has to fix them before going back to sleep. Zack Gets Zapped – Zack and Max love playing Zipzap. But when Zack gets sucked into the game, can Max get him out?

Series	Title	Page Count	Age Level	Grade Level	GRL	Lexile	Phoneme(s)	High Frequency & Irregular Words	Title Description
03 Yellow	Max's Fez & Is Willa Bad?	32	4-5	K-1	E	240L	/x/y/z/zz/	am, you, zop, soon, Look, the, good, quick	Max's Fez – An elf has stolen Max's fez! How will Max get it back? Is Willa Bad? – Willa seems to be a wicked witch. But is she really so bad?
03 Yellow	Thing Will Sing & King Biff and the Gong	32	4-5	K-1	E	290L	/th/ng/	to, they, am, do, Quick, are, You, the, of	Thing Will Sing – Thing the monster just wants to sing. But does anyone want to listen? King Biff and the Gong – King Biff smells wrong. It is time for a bath, but King Biff does not want to play along.
03 Yellow	The Goat and the Coat & Joan and the Big Sail	32	4-5	K-1	F	220L	/oa/ai/	Put, Food, to, They, Quinn, you, puts, are, Look, the, good, quick, of	The Goat and the Coat – Beebee Goat cannot wait to get out in the snow, but it is so cold. This goat needs a coat! Joan and the Big Sail – Joan's backyard might look boring. But with a bit of imagination, she can sail the seven seas.
03 Yellow	The King and the Ship & The Quiz	32	4-5	K-1	E	310L	/sh/th/ng/	They, to, quiz, you, show, Look, there, the, what	The King and the Ship – When King Zack's ship hits a rock, will a magic shell help him fix it? The Quiz – It's the night of the big quiz show for Ben and Sam! Who will win?
03 Yellow	Mom Is Sick & Zap, Zap, Zap!	32	4-5	K-1	D	230L	/j/v/w/x/y/z/zz/	She, Look, the	Mom Is Sick – Even when she is sick, Mom is always cleaning up messes. Will she ever get any sleep? Zap, Zap, Zap! – Bill, Nell, and Zack get to play with some zap guns. It is an afternoon of fun and lasers!
03 Yellow	Toad on the Road & Zoom to the Moon	32	4-5	K-1	F	320L	/oa/oo/	zooms, Now, too, pooch, put, good, Boo, You, foot, soot, moon, boots, hoot, Toot, noon, to, food, Look, the, quick, cool, book, zoom, Woof, BOOM, doom, of	Toad on the Road – Toad will roam and zoom all along the road. What can stop him? Zoom to the Moon – Sam is packing for a trip to the moon. Does he have everything he needs?
03 Yellow	The Checkup & The Fish and Chip Shop	32	4-5	K-1	E	340L	/qu/ch/sh/	They, to, do, Quick, puts, She, the, of	The Checkup – Chez and Chuck have a checkup with Max the nurse. But they cannot sit still. Poor Mom! The Fish and Chip Shop – Chaz is cooking fish and chips, but his fish is too big. Can Chuck help him?
03 Yellow	Fang & Quick! Run!	32	4-5	K-1	F	180L	/oo/	zoom, am, to, room, Goof, boom, look, are, the, Do, Moon, good, quick, of	Fang – Is Seth's new dog too gentle to be called Fang? Quick! Run! – Ned is asleep, but somebody has made a big mess. Who could it be?
03 Yellow	Let's See Jen & Pat Is Fed Up	32	4-5	K-1	E	260L	/ee/	to, she, are, Look, quack, good, quick	Let's See Jen – It is Jen's birthday today. How will everyone get to her party? Pat Is Fed Up – Pat is fed up with being a chicken. She wants to be like the other animals!
04 Blue	The Not-So-Fun Fair	32	4-6	1-3	H	470L	/air/ure/	sure, year, beard, been, am, One, fair, she, you, Let's, Blair, too, to, from, Some, Good, have, Are, points, high, There, coin, tears, of, says, down, pairs, stairs, pair, try, they, gears, chairs, the, fear, come, do, puts, air	Blair is afraid of heights and keeps missing out on the fun at the fair. Can a man with a long beard help her with her fear?
04 Blue	Orla and Midnight Wing	32	4-6	1-3	I	310L	/or/ur/ow/	now, quick, yurt, right, the, put, to, look, night, woods, are, book, light, she, you	When an upset Orla runs into the woods, she bumps into a strange wizard called Burt. She asks to be turned into a magical unicorn. Can Burt help her?
04 Blue	Ow, Oi!	32	4-6	1-3	G	240L	/ow/oi/	now, put, ow, soon, how, foot, does, too, to, oil, down, looks, look, rolls, oi, are, pow, room, boil, good, the, do, puts	Temin has found talking socks! However, they only seem to say ow and oi. Do the socks say anything else? And who do the socks really belong to?
04 Blue	The Land in the Jar	32	4-6	1-3	G	310L	/igh/ar/	put, night, she, you, Boom, from, to, high, of, Soon, right, What, look, they, room, good, the, took, do, tight, sight	Carlee needs a project for the science fair. She tries growing something in a jar, but she gets more than she bargained for.
04 Blue	The Zorbs' Ears	32	4-6	1-3	I	450L	/ear/air/ure/	now, said, sure, put, beard, am, lure, you, tear, were, to, might, from, cow, hair, lair, of, cure, right, down, troops, look, What, are, they, gold, quest, good, the, fear, took, do, bright, air	The zorbs on the Planet of Hair have ear infections. It is up to Buzz, Hal, Finn, and Nova to help them find the cure. But what will the cure be?
04 Blue	Baboon on the Moon	32	4-6	1-3	G		/oo/		A baboon has escaped from the zoo. It seems to be following Oona and causing havoc in her life. How will Oona get rid of the baboon?

Series	Title	Page Count	Age Level	Grade Level	GRL	Lexile	Phoneme(s)	High Frequency & Irregular Words	Title Description
04 Blue	The Wait for the Monster	32	4-6	1-3	F		/ai/ee/igh/		Two pirates set out on a quest to find a sea monster. But when they catch it, they make an unlikely friendship.
04 Blue	Lorna Starts Classes	32	4-6	1-3	G		/ar/or/		Lorna is starting school today. She feels very nervous. Lorna finds it hard at first. But with the help of her basketball skills and her new friend, Lorna soon begins to fit in.
04 Blue	The Lurking Turnips	32	4-6	1-3	G		/ur/er/		Asher really doesn't like turnips. But one day they start to appear everywhere! Is it magic or just one of Arthur's pranks?
04 Blue	The Trolls in the Forest	32	4-6	1-3	I		/ow/oi/		An owl has stolen Mai's coin. She and Ren go to the forest to get it back, but the owl isn't all they find there.
4/5 Blue/ Green	The Big Chew	32	4-6	1-3	H	440L	/ew/	the, wood, they, coins, good, some, too, crew, grew, screws, down, what, Soon, chew, have, there, now, look, brew, of, to, You, screw, comes, do, are	The crew of The Big Chew are on the search for treasure. However, their ship is falling apart. But do not worry, they have a way to fix it! They use lots and lots of gum! Is it just as good as glue?
4/5 Blue/ Green	No Time for Bed	32	4-6	1-3	I	440L	/i_e/	join, the, looks, they, she, food, good, Now, light, quick, down, night, from, Wow, you, there, high, soon, look, of, bush, to, book, are	Tash doesn't sleep. At night, Tash runs from the monsters in the jungle. But Tash cannot run forever. Then, Tash finds a family of bugs with a secret.
4/5 Blue/ Green	The Alphabet Is Missing	32	4-6	1-3	I	480L	/ph/	stairs, points, the, looks, she, How, some, too, oomph, quick, down, from, what, town, have, you, zooms, sigh, there, now, look, sighs, They, Do, zoom, room, of, to, booms, book, Ralph's, right, are	Ralph needs to return a book, but he cannot find it anywhere. And now the alphabet has gone missing, too! It is up to Ralph and Delph to follow the missing letters. Where will they lead?
4/5 Blue/ Green	The Fox and the Hen	32	4-6	1-3	G	400L	/ea/	the, one, am, she, good, too, Now, said, woods, quick, might, from, what, how, you, there, of, to, do, are	What does it mean to be a fox? What does it mean to be a hen? Join a fox and a hen on their unlikely journey together, as they learn what it means to be themselves.
4/5 Blue/ Green	Do Not Feed the Cow Sprouts	32	4-6	1-3	H	410L	/ou/	hound, the, cow, cow's, good, too, quick, might, loud, from, Ouch, been, stair, how, pair, sound, there, soon, They, out, shouts, room, of, rear, to, cloud, sprouts, foul, shout, do	Never feed a cow sprouts! Dan knows this, but someone has done it anyway. As Dan's house fills with a foul smell, he must find a way to escape. Can he do it?
4/5 Blue/ Green	Abigail Toenail and the Clipper of Doom!	32	4-6	1-3	G	500L	/oe/	the, one, fear, looks, they, toes, good, some, took, too, Doom, were, said, quick, She, down, from, have, you, there, sight, come, What, Do, room, of, to, foe, right, are	Abigail Toenail has a big fear. She fears the toenail clipper. But Abigail needs to decide what she is more afraid of. Is it the toenail clipper or supersized, smelly toenails?
4/5 Blue/ Green	A Spot to Haunt	32	4-6	1-3	H	440L	/au/	Boo, the, one, fear, looks, man's, good, Saul, lights, moon, years, Now, haunt, night, Paul, from, town, been, where, oo, have, Woo, launch, soon, look, What, They, There, room, of, taunts, spook, to, crowd, do, are, spooks	Saul is a ghost. He has happily haunted the same house for years until the Spook Troop arrives. Now, Saul must find a new spot to haunt.
4/5 Blue/ Green	Prawns at Dawn	32	4-6	1-3	H	500L	/aw/	the, one, am, dawn, they, she, shook, good, some, draw, lawn, Now, said, prawns, down, from, what, brawls, right, have, you, pair, there, come, look, claws, of, to, crowd, prawn, do, are	Fish foes Keeth and Erika have had enough. It has come down to prawns at dawn. For the winner, life can return to normal. The loser must leave forever.
4/5 Blue/ Green	A Holiday Gift	32	4-6	1-3	G	470L	/ay/	stairs, the, am, she, good, loops, too, Mom's, pulls, might, down, says, Wow, you, there, come, soon, sighs, What, pool, of, to, BOOM, do, are	There is a giant gift for Fay under the tree. What could it be? Could it be lots of clay? What about a big railway? What would be the greatest gift of all?
4/5 Blue/ Green	Burt and His Bag of Dirt	32	4-6	1-3	H	490L	/ir/	the, am, coins, Oh, said, quick, might, from, what, how, have, you, your, there, look, of, to, bright, do	Who will buy Burt's dirt? The dirt was just dirt, but Burt was good as selling things. Then, the other animals get back at him for his trick.
4/5 Blue/ Green	Lights in the Snow	32	4-6	1-3	H	400L	/ow/	the, one, wood, looks, she, snow, low, some, lights, Now, boots, blows, own, show, down, flow, how, have, there, high, look, They, howls, glow, From, of, to, slow, do, are	Alba heads out into the snow one day to make homes for all of her friends. When she finds herself alone in the dark and scary forest, how will she find her way home?
4/5 Blue/ Green	Odd Gardeners	32	4-6	1-3	H	440L	/ue/	the, one, Sue, looks, she, good, some, true, took, Prue, too, roots, years, down, glued, from, town, fright, tools, have, year, clue, growl, poops, there, look, What, howls, glue, out, blue, do, of, to, comes, hair, are	It is the day of the gardening contest. The gardeners are quite odd this year. Sanam has snails in her pockets. Winifred glues clocks to her hands. But all of that is nothing compared to what Prue is hiding. The phoneme /ue/ is featured in this title.

Series	Title	Page Count	Age Level	Grade Level	GRL	Lexile	Phoneme(s)	High Frequency & Irregular Words	Title Description
4/5 Blue/ Green	Helena the Fighter	32	4-6	1-3	I	480L	/u_e/	the, one, am, looks, cute, she, fumes, food, coins, too, lights, cube, use, were, crowds, quick, fuse, from, growls, fight, right, you, fair, now, does, of, to, Some, do, are	Helena thinks she is the best fighter ever, but her dad thinks she is too cute to fight. Can Helena prove to everyone that she really is strong and tough?
4/5 Blue/ Green	The Cat's Whiskers	32	4-6	1-3	H	530L	/wh/	the, one, looks, they, she, food, took, too, whoosh, were, Cat's, might, down, night, from, how, have, you, there, come, look, of, to, Some, are	Kaz loves the stars. One night, Kaz's nan tells a story about a special group of stars called the Cat's Whiskers. How did they appear in the sky, and what do they mean?
4/5 Blue/ Green	The Bot in Bede	32	4-6	1-3	I	430L	/e_e/	the, am, looks, they, food, took, Quick, years, down, from, town, fright, comes, have, fair, now, look, What, sighs, howls, There, cook, of, to, crowd, bright, booms, are	The town of Bede has a visitor. It is a big metal bot. But this bot is going to delete everything. This is bad for Bede. Can Neve do anything about it?
4/5 Blue/ Green	The Flute of . . .	32	4-6	1-3	G	440L	/u_e/	the, one, looks, they, she, goo, good, toot, too, POW, Dad's, Now, boots, might, from, what, toots, have, you, high, sighs, room, of, to, air, do, are	Kim's dad has a flute with a rule: Never toot the flute. Kim does not understand why she is not allowed to toot the flute. What will happen if she does?
4/5 Blue/ Green	A Toy for a Boy	32	4-6	1-3	H	430L	/oy/	toy, the, toys, looks, troll's, boy, down, says, you, there, sighs, They, howls, do, room, of, to, tight, booms, are, joy	The prince wants a new toy. People come from all over the kingdom to see if the toy they brought will be one that the boy will enjoy. But this boy is hard to please!
4/5 Blue/ Green	The Wishing Starship	32	4-6	1-3	H	460L	/a_e/	the, am, they, goo, good, too, named, down, shoots, what, fright, how, have, you, now, look, puts, sighs, out, of, to, right, are	When you wish upon a star, your wish gets made on the Wishing Starship. Making wishes is hard work, and it gets even harder when one of the shipmates makes a very unsafe wish.
4/5 Blue/ Green	The No Kids Club	32	4-6	1-3	H	470L	/ie/	the, one, they, she, good, mom's, took, fools, were, said, down, from, proof, what, dad's, been, right, you, door, there, now, look, pool, Al's, room, of, to, do, are	Moms and dads keep sneaking away from their kids, but why? A group of clever kids form Spies for Lies. Together, they plan to solve the mystery and uncover the truth once and for all!
4/5 Blue/ Green	Stuck at Home with Jokes Malone	32	4-6	1-3	H	440L	/o_e/	the, they, food, good, took, too, years, were, said, down, from, town, Soon, been, King's, fright, have, you, Look, there, high, now, out, clown, Come, of, to, air, are	Kid King is trapped with his clown, Jokes Malone. He wants to help people in town, but the snow is too deep! Can Kid King save them, or will he be trapped forever?
4/5 Blue/ Green	Montague and the Missing Statues	32	4-6	1-3	I	500L	/ue/	the, one, they, carve, some, took, flight, crowds, She, down, night, what, town, argue, have, you, there, come, due, look, of, to, comes, do, are	Montague van Finch helps young artists with his free art club. But his own art is not selling at all. Then, someone steals Montague's art. Who would do this to the kind artist?
4/5 Blue/ Green	Not so New Mathew	32	4-6	1-3	H	410L	/ew/	join, the, they, brown, good, new, from, what, town, how, have, you, stew, there, now, being, of, to, do, are	Mathew is a robot who lives in New Town. Everything in New Town is new. All the robots have new parts, but not Mathew. His parts are not so new. But soon, using not-so-new parts becomes the new thing!
5 Green	The Buzz Box	32		1-2	I	470L	/wh/ou/		Jazz and Zak never thought they would discover something like the Buzz Box. The Buzz Box could do amazing things, but it might have been better to leave it alone.
5 Green	The Food-Fest	32		1-2	K	500L	/a/ay/		The food is gone, and the cops are on the case. The police of Junktown have a clever way of catching criminals. They place a bug at the scene. But this is no ordinary bug . . .
5 Green	I Am So Lost	32		1-2	J	450L	/oy/ir/ay/ea/		Elroy is off to visit his gran, but is it a left or right to get to her house? Soon, Elroy finds himself in the jungle, at the bottom of the sea, and even in space. He wonders if he will ever get back home.
5 Green	I Quit!	32		1-2	H	510L	/oy/ea/		Charlie wants to be rich, so his parents offer to pay him in return for doing some chores. However, Charlie has a habit of quitting things too easily. Can he break the bad habit?
5 Green	Mom's Tum	32		1-2	K	450L	/oa/		There's a baby on the way, and Anna isn't happy about it. She and her friends think it could be anything from an octopus to a giant sandwich. Will Anna warm up to the idea of a new kid?

Series	Title	Page Count	Age Level	Grade Level	GRL	Lexile	Phoneme(s)	High Frequency & Irregular Words	Title Description
5 Green	The Night of the Elephants	32		1-2	I	470L	/wh/ph/		Neema the elephant is struggling to fit in her meerkat den. One night, she follows a phantom dolphin that promises to lead her in search of her true pack.
5 Green	The Queen's Coat	32		1-2	I	460L	/ue/ew/		The queen needed a new coat. It was to be made of the most beautiful fluffy fur from the mysterious creatures on an island far away. Can Alexa and Rav beat Quinton and complete the queen's quest?
5 Green	Ray Round and the Cloud Hunters	32		1-2	J	480L	/ay/ou/		The town of Bray is out of power, and there's only one way to get more. Ray Round and the Cloud Hunters must catch clouds in their net. Will they make it in time?
5 Green	A Stew for the Crew	32		1-2	J	420L	/ew/oe/		Sam's crew is coming over, but what will they eat? Nan suggests a stew, but she needs a little help to cook it. It's time for Same to shine!
5 Green	Thump, Bump, and Ping-Pong	32		1-2	I	490L	/ew/ay/		Thump and Bump were bored with thumping this and bumping that. They wanted to have fun. Nothing worked until Thump picked up a small rock and had an idea. . .
6 Orange	The Elf with Ear Hair	32		2-3	K	540L	/ay/a_e/		Talla the elf has hair growing from her ears. Can she find a cure, or will she find a way to love her ears as they are?
6 Orange	The Enchanted Cornet	32		2-3	J	490L	/ay/a_e/ou/ew/		Buttercup the cow is unwell. What's wrong? Marco gets a cornet from the market to cheer her up, but will it work?
6 Orange	The Monster Cookbook	32		2-3	K	500L	/ou/ea/i_e/		The monsters from the moon want to cook some treats for the monsters on Earth. How will they know what to cook? By using the Monster Cookbook, of course!
6 Orange	My Turkey Is Blue	32		2-3	K	550L	/i_e/		The people of Toyton woke up to some strange things. Houses were upside down, someone put ketchup in Jean's teapot, and Clive's turkey . . . it was . . . Anyway, will Toyton solve the mystery?
6 Orange	The Parts of the Pure Stone	32		2-3	K	580L	/o_e/u_e/		There is unrest in the Blue Lands. The clans are at war, and the Dark Shades of Gloom are growing stronger each day. Will an unlikely group be able to stop it all?
6 Orange	The Perfect Gown	32		2-3	K	500L	/ir/u_e/		Perfect Pamela's birthday is next week, and she needs a gown. Will she be nice to her maids, who are looking for the perfect gown? Or will she be a spoiled little girl?
6 Orange	Sammy the Silly Hot Dog	32		2-3	K	510L	/o_e/u_e/		Sammy is so clumsy that everybody calls her a silly hot dog. Soon, Sammy doesn't want to be a silly hot dog anymore!
6 Orange	Surfing Summer	32		2-3	K	500L	/i_e/er/		Summer the sea star wants to be a surfer so much! Can Jarva the mermaid find a spell to turn Summer into the coolest surfer ever?
6 Orange	That's Not True!	32		2-3	J	500L	/u_e/ue/		Luke had an incredible life and always told the truth about it. He had a jet pack, a pet mammoth, and a Bigfoot friend. No one ever believed a word he said, until he told his first-ever lie.
6 Orange	You Cannot Play with Us, Pete!	32		2-3	J	520L	/e_e/ea/ ee/i_e/		Pete tries to play with the other dinosaurs, but his little arms make it difficult for him. Will he find a game he can play?
7 Turquoise	The Big Outdoor Adventure	32		2-3	L	510L	/ou/ir/		Rav wants to go on an adventure, but Scout is too afraid. Will she be brave enough to go outside and climb the snowy hill?
7 Turquoise	The Big Sleep	32		2-3	M	580L	/a/e/		Everything was going great for Frank the troll. He had a bridge for sleeping under and demanded tolls from anyone who wanted to cross it. Then, a traveling wizard put Frank to sleep for a thousand years. . .

Series	Title	Page Count	Age Level	Grade Level	GRL	Lexile	Phoneme(s)	High Frequency & Irregular Words	Title Description
7 Turquoise	The Great Pie Lie	32		2-3	L	480L	/ie/ue/		The best cook in town has a secret. He can't cook! When Queen Sue asks him to make her a special pie for her birthday, he knows he's in trouble. Will people find out about the great pie lie?
7 Turquoise	The Magic Pea	32		2-3	L	500L	/ea/aw/		Anya wants to be a vet, just like her mom. When she finds a magic pea that lets her talk to animals, all her dreams come true. Where will she travel, and what animals will she help?
7 Turquoise	Maud and the Big Witch Meet	32		2-3	M	530L	/ue/oe/au/		Maud is a good cook, but she isn't a very good witch. She wants to fit in with all the other witches at the Big Witch Meet. How will she do it with her pink hat and flying oboe?
7 Turquoise	Over the Rainbow	32		2-3	M	520L	/ow/		A giant rainbow has appeared over Tinkergem. What better way to celebrate than with a race? Will Carla and Willow's hot-air balloon make it over the rainbow?
7 Turquoise	The Pirates of Oyster Bay	32		2-3	L	550L	/ay/oy/		Kit the pirate needs to pay her crew, but she has spent all of their gold on a vacation! How will Kit and her parrot Pip come up with a way to pay the crew?
7 Turquoise	The Secret Cow Club	32		2-3	M	550L	/c/g/		Jive Town isn't like other towns. No, it is much stranger! It has a secret. When Colin, Baz, and Sumar discover The Secret Cow Club, it will change the way they see their town forever.
7 Turquoise	The Time Finders	32		2-3	M	550L	/i/o/		Do you ever feel like there isn't enough time? Well, maybe time is actually running out because the Time Killers have stolen it all! Follow along as the Time Finders try to take back time.
7 Turquoise	Whitney's Birthday Party	32		2-3	L	520L	/wh/ph/		Whitney is always whining, so how will Murph ever plan a birthday party for her that she likes? Will Whitney get the party she asks for, or is she in for a surprise?

8 Purple	The Cat That Grew and Grew	32	6-8	2-3	L	570L	/ou/	corner, began, happy, leader, bigger, happening, people, strangers, very, council, onto, little, bullied, into, landed, trying, against, without, flower, gathered, second, wanted, together, Missiles, expected, before, even, attacked, every, buddy, morning, always, wonder, over, smiling, everyone, realized, being, leaders, ever, never, smallest, about, incident, above, Many, started, shoulder, theater, thinking, smoother, something, charging, protesters, comet, money, visit, shouting, importantly, armor, around, control, gotten, anyone, bully, famous, growing, mattress, Billy's, president, papers, Christmas, whipping, themselves, after, outside, alley, between, Silently, again, quickly, rulers, fountains, handed, suddenly, whenever, another, adults, bounty, along, planet, story, became, under, understand, other, ourselves, army, Eventually, needed, local, beside, nicer, visited, running, explained, mountain, surrendered, evening, present, Whatever, country, summer, surrounded, furry, wouldn't, outer, countries	A boy and his always-growing cat can do anything if they put their minds to it. If a cat the size of a kid can stop a bully, what can a cat the size of a skyscraper do?
8 Purple	Boring Rick and the Junk Factory Mystery	32	6-8	2-3	N	590L	/y/	mind, floor, yelled, news, dropped, might, Oh, from, sound, Bryn, busted, clear, son, do, grabbed, could, Moon, round, checked, down, read, pleased, flashed, eye, choice, does, whisked, shouted, picked, pushed, high, to, are, our, how, find, she, clouds, too, jumped, done, look, what, asked, have, good, called, right, pla, toot, more, dumped, the, filled, one, put, gasped, worked, stopped, out, tipped, sure, Sky, said, Don't, you, looked, why, Earth, been, where, Rick's, smashed, pulled, saw, turned, were, of, stairs, they, full, am, ground	Boring Rick has a boring life in a boring junk factory. But when a taste of adventure changes him, things get out of control. There is no turning back.

Series	Title	Page Count	Age Level	Grade Level	GRL	Lexile	Phoneme(s)	High Frequency & Irregular Words	Title Description
8 Purple	Treasure in the Toilet	32	6-8	2-3	N	520L	/ie/ea/	yelled, locked, chance, from, sound, shook, I'm, quiz, use, do, rolled, cracked, down, Quick, What, head, who, sucked, threw, shouted, sweat, pushed, stepped, aren't, new, to, breath, can't, come, else, used, are, slipped, find, she, I'll, growled, mouth, asked, your, have, finds, bumped, voice, roof, dazed, the, scooped, one, peered, give, told, bathed, through, tapped, boy, gold, out, tipped, said, Don't, foot, glow, there, flushed, you, looked, Good, dreaded, room, been, Who's, loud, saw, door, were, poo, of, proud, flew, they, am	It was going to be another normal art lesson for Mr. Grumpton. But then his student Archie has a very strange trip to the bathroom and everything changes. Can Mr. Grumpton protect Archie?
8 Purple	The Little Painter	32	6-8	2-3	L	500L	/er/ou/	found, does, some, shouted, dance, there, you, asked, brought, your, don't, Lou, have, moved, from, leaves, moves, called, I'm, That's, right, to, rushed, troupe, more, weren't, come, do, bought, the, both, looks, been, are, I've, heard, How, cooped, could, twirled, stool, put, round, Please, were, smiled, stood, light, friends, give, too, soup, of, perched, Why, bored, year, took, soul, hunched, She, should, they, full, look, would, missed, it's, said, Our, who, what	Fernanda loves dancing during the carnival, but this year she's too sick to join in! What will she think when Mama gives her a paint set? Will she try painting or spend her time missing the carnival?
8 Purple	Chloe's Adventure to Merlantis	32	6-8	2-3	N	550L	/ch/y/	now, leaned, dropped, glided, from, shook, do, twisted, could, Come, down, laughed, ground, Who, course, try, head, shouted, love, pushed, stepped, leave, high, straw, Ouch, to, dunked, breath, can't, are, slipped, how, she, books, I'll, took, jumped, would, look, what, found, asked, Your, show, have, sounds, their, called, voice, the, air, Groups, scooped, There, waved, one, through, boy, out, said, town, front, some, tasted, you, looked, Wow, soon, bright, pool, been, where, pulled, turned, clicked, school, were, of, book, they, full, blew, am, helped	Chloe's day at the beach turns into a trip to an underwater town full of merpeople. What will she get up to, and who will she meet?
8 Purple	Top of the Mountain	32	6-8	2-3	M	500L	/ea/y/	front, whizzed, now, you, your, yelled, few, sly, gazed, dropped, Look, have, crashed, Oh, from, high, bloom, She's, night, I'm, right, to, Where, Mount, dead, bright, do, grow, the, Let's, There, heads, are, I've, our, how, one, she, Please, were, cry, I'll, friends, young, clouds, too, gives, of, worked, own, It's, try, head, out, dog's, Use, they, grows, sky, fly, showed, said, am, what	Lexy wants to be just like her mother—she wants magical powers! To get magical powers, Lexy must reach the top of Mount Olympus. But it's a dangerous journey. Will Lexy make it to the top?
8 Purple	Sir Squash	32	6-8	2-3	L	510L	/er/	does, some, there, now, you, asked, have, might, good, blue, right, to, broom, more, helped, roof, come, do, grabbed, the, been, are, How, could, one, she, serve, were, smiled, squash, gasped, too, Quick, of, Who, own, took, boy, jumped, out, cheered, full, sure, they, mouth, said, am, ground, what, squashed	Do you have a problem? Take it to Sir Squash! He is certain to solve it. Well, almost certain. Can Bernard help Sir Squash in his moment of need?
8 Purple	The Tale Jail	32	6-8	2-3	M	550L	/ea/	mind, yelled, spoon, dropped, Look, Oh, from, shook, do, could, death, down, It's, Bear, Hood, head, Bears, carved, who, sweat, high, realm, to, stressed, are, our, Hook's, she, clouds, too, what, found, have, their, Wolf's, called, night, joy, fright, the, shout, We'll, one, put, told, out, that's, said, burned, screamed, Don't, front, some, there, you, looked, pleaded, ones, two, hook, saw, turned, Now, licked, huge, Wolf, were, stood, of, woods, squealed, gulped, reared, they, Snow, jaw, I'm	Have you ever wondered where the baddies from fairy tales end up? Look no further than the Tale Jail—a super-secure prison with inmates from Captain Hook to the Big Bad Wolf. But they don't plan on sticking around.

Series	Title	Page Count	Age Level	Grade Level	GRL	Lexile	Phoneme(s)	High Frequency & Irregular Words	Title Description
8 Purple	The Thief Hunt	32	6-8	2-3	M	560L	/ie/	dashed, mind, floor, yelled, locked, Toes, shouts, dropped, Oh, from, leaves, clear, closed, grabbed, both, charge, could, round, down, It's, Ew, who, noise, shouted, crow, love, yos, pushed, stepped, leave, to, can't, tense, Let's, strange, crowd, are, our, how, find, she, robbed, too, took, spilled, growled, look, you're, what, found, asked, don't, have, moved, their, called, voice, right, sniffed, grown, more, Hey, the, wasn't, filled, ripped, one, put, watched, give, told, through, boy, out, except, said, piece, screamed, foot, wear, some, there, you, grew, soon, scouts, count, room, pool, been, where, pulled, turned, door, were, stood, scout, of, they	Tensions are running high in the scout hut this evening. Things have started to go missing. Who is the thief? The phoneme /ie/ is featured in this title.
8 Purple	Have You Seen This Hamster?	32	6-8	2-3	L	520L	/ch/	now, yelled, news, might, Oh, from, cheer, lights, dealt, do, fear, heads, hold, could, rolled, It's, What, head, frown, Oi, sweat, Chip's, high, sight, new, to, Let's, are, our, find, she, books, I'll, too, took, look, cook, clue, asked, have, their, good, called, more, food, the, filled, How, signs, one, put, clues, mixed, gasped, told, stopped, out, sure, showed, years, said, town, some, there, you, looked, grew, we'll, room, been, turned, school, were, door, of, chairs, book, slumped, fired, they, ground	The much-loved class hamster, Echo, is missing. Can Chris, Rochelle, and Mr. Chip find him before their teacher returns? The search is on. . . .
8 Purple	The Dame of Faketown	32	6-8	2-3	L		/ay/a_e/		The Dame of Faketown has a great idea. Nobody is allowed to walk on the ground. What will her people do?
8 Purple	The Fixer	32	6-8	2-3	M		/ie/i_e/		The sun has stopped working. Luckily, the president knows just who to call. A little alien called the Fixer can save the day!
8 Purple	The Fridge Is Being Rude	32	6-8	2-3	N		/ue/u_e/		There is more than milk and butter in the fridge. It is full of rude words, too! People come from far and wide to hear what it will say next.
8 Purple	Good Morning, Monster Town	32	6-8	2-3	L		/a_e/o_e/		Grome is the monster that all other monsters fear. This is because he wakes them up in the morning with a big trombone. But one day the trombone goes missing. . . .
8 Purple	A Message in Mashed Potato	32	6-8	2-3	M		/oy/o_e/		Lord Pomp wants a painting of himself, so he invites Joy the artist to his castle. At dinner, Joy notices hidden messages in her food. Not everything in Castle Pomp is as it seems. . . .
8 Purple	The Smell That Wasn't Funny	32	6-8	2-3	M		/wh/e_e/		An awful smell ruins the clowns' road trip. It isn't coming from the food the clowns use for juggling or the bike with one wheel. What could make such a stink?
9 Gold	A Trogen Surprise	32	7-9	3	O	540L	N/A	keys, floor, leaned, didn't, Oh, from, sound, shook, do, know, twisted, could, cracked, smiled, laughed, care, pleased, There's, kind, quilts, who, true, shouted, bow, new, to, can't, come, used, won't, change, Let's, strange, He'll, are, our, doesn't, how, Read, You'll, find, I'll, judge, took, jumped, would, look, you're, it's, what, found, join, asked, chair, your, don't, have, leaped, moved, their, night, That's, right, more, wrapped, couldn't, the, wasn't, He's, Some, move, We'll, caught, one, gasped, told, fair, own, stopped, tapped, out, sure, once, said, front, there, you, we're, sighed, looked, why, Good, knows, room, been, where, piled, I've, pulled, loud, Now, Please, door, were, key, quilt, friends, Phew, hooked, of, they, I'm, helped, year	Mr. Trogen is upset to hear that he is banned from participating in the town's art contest. But when he learns of cheating afoot, he has to get involved.

Series	Title	Page Count	Age Level	Grade Level	GRL	Lexile	Phoneme(s)	High Frequency & Irregular Words	Title Description
9 Gold	Chameleon Kid and the Shock: Lunch Is Served	32	7-9	3	O	620L	N/A	now, floor, bear, few, EWWW, leaned, filed, locked, didn't, charged, might, from, I'm, pinched, do, grabbed, toots, both, know, could, down, laughed, force, Quick, laugh, sprouts, What, Squad, cow, who, walked, crossed, We've, room's, pushed, leave, aren't, shouldn't, high, Ouch, cloud, packed, to, breath, child, can't, come, used, won't, change, marched, are, our, slipped, how, find, you'll, she, hadn't, I'll, yolk, what's, Why, jumped, threat, cheered, done, would, look, fly, it's, mouth, asked, chair, your, don't, launched, stormed, show, have, sounds, their, good, boiled, That's, right, growl, Where, more, food, the, air, Boss's, Some, move, peace, one, put, watched, told, through, stopped, isn't, brown, boy, out, should, said, screamed, front, there, you, sighed, looked, soon, doors, room, pair, Earth, been, piled, I've, pulled, loud, turned, dragged, school, door, were, stood, light, of, flew, climbed, full, they, lined, bolt, am	Chameleon Kid and the Shock were having a normal day at school. But was it going to stay that way? Soon, the superkids were battling stink bombs, farts, and explosions!
9 Gold	Stringstorm	32	7-9	3	O	670L	N/A	posts, foiled, now, few, news, scratched, Look, might, from, Once, knew, son, closed, most, helped, house, use, do, both, dreamed, know, could, pairs, checked, force, course, head, kind, slight, who, snow, leave, flocked, new, to, I'd, can't, used, won't, though, strange, are, our, how, clouds, too, thought, washed, took, cheered, would, sky, it's, what, whooped, found, asked, don't, have, their, threads, night, voice, bowled, solve, more, wrapped, roof, the, wasn't, We're, armed, move, one, put, mouths, told, through, worked, own, touch, stopped, out, gold, She, sure, said, there, you, sighed, looked, why, due, Wow, wool, rushed, Schools, large, doors, Wi, pair, been, where, taste, turned, school, were, stood, frowned, of, stairs, fixed, fired, flew, they, full, swooped, I'm, ground	A young inventor with a fear of water makes a machine that can turn rain into string. But soon, the string starts to make a mess, causing problems across the city. Can Bertie overcome his fears and stop the stringstorm?
9 Gold	The Scarecrows of Crowhill	32	7-9	3	O	630L	N/A	now, Since, news, edge, didn't, from, Put, knew, house, use, do, both, fear, hold, know, could, They're, square, down, Except, fence, head, Soon, who, walked, true, shouted, haven't, crow, love, dared, joined, high, sight, new, to, come, used, though, are, our, how, You'll, find, she, I'll, clouds, too, thought, boot, jumped, would, look, missed, fly, you're, it's, what, found, cold, asked, don't, sign, have, their, called, voice, right, solve, roof, the, move, We'll, signs, one, give, saved, told, through, flight, own, stopped, isn't, out, meant, old, years, said, town, front, there, search, you, looked, why, edged, John, spare, large, climb, been, where, brushed, I've, saw, turned, wouldn't, school, door, were, stood, caused, scared, of, crows, flew, climbed, they, ground	Scarecrows defend the village of Crowhill against crows—and crime! Then, one day, the scarecrows go missing. Can two local kids help make the village safe again?
9 Gold	The Day the Wishing Well Went Dry	32	7-9	3	N	700L	N/A	whom, skipped, now, mind, brought, edge, dropped, thrown, Oh, from, do, fear, know, crawl, could, crouched, down, Cheer, kind, frown, ducked, does, flocked, choose, new, to, child, come, are, how, she'd, find, she, young, too, Why, done, friend, would, look, Our, what, found, asked, your, clogged, have, smooth, good, called, right, more, wished, the, filled, heard, one, caught, put, watched, through, dry, out, once, old, showed, pouch, lamb's, thanked, said, some, there, you, cool, grew, heart, wool, chirped, two, stoop, pool, bush, where, pulled, saw, fro, friends, of, woods, slumped, climbed, they, am, helped	Every day, a kindhearted girl visits a magic well to make wishes for the people in her village. When the well dries up, she learns an important lesson.

Series	Title	Page Count	Age Level	Grade Level	GRL	Lexile	Phoneme(s)	High Frequency & Irregular Words	Title Description
9 Gold	Dad's Dancing Decorators	32	7-9	3	N	660L	N/A	dashed, now, tricked, argue, Oh, from, sound, leaves, closed, use, do, both, heads, know, could, twirled, Come, down, perched, It's, Dad's, head, Oops, rhythm, ducked, threw, true, picked, love, stared, We've, gazed, stepped, new, blue, cloud, to, used, change, splashed, though, Let's, doesn't, how, she, flowed, I'll, clouds, too, thought, took, swelled, jumped, would, look, fly, sky, what, found, pitched, asked, danced, your, don't, have, sounds, their, good, That's, changed, more, the, filled, looks, We're, heard, armed, We'll, one, peered, watched, through, tools, worked, own, touch, brown, out, sure, once, old, urge, showed, said, some, glow, there, dance, you, looked, soon, two, large, doors, tool, room, been, What's, loud, turned, door, were, stood, light, caused, of, knocked, flew, climbed, they	Dad's new apartment is no fun for Chloe, Amelia, and Bryony. So, Dad turns on the radio. The weekends are suddenly spent dancing while they decorate each room.
9 Gold	The Bee Who Couldn't Fly	32	7-9	3	O	580L	N/A	nurse, floor, yelled, few, crashed, might, Oh, from, thoughts, knew, leapt, closed, helped, use, do, both, know, could, down, Quick, It's, try, kind, who, walked, snapped, picked, stepped, leave, scoop, Yeah, to, can't, goes, come, won't, Let's, crowd, are, how, find, she, group, I'll, young, thought, fight, Why, groups, cheered, would, fly, what, four, join, asked, your, don't, have, their, called, That's, right, sniffed, grown, more, wished, couldn't, the, air, wasn't, one, put, built, mouths, gasped, saved, watched, told, through, flapped, own, stopped, out, should, meant, sure, once, old, said, foot, some, there, you, looked, you've, soon, rushed, bright, where, What's, saw, turned, Please, were, stood, friends, of, slumped, proud, squealed, OK, flew, they, I'm, ground	Bernie Bee feels like a failure. She's a bee, but she can't fly. However, when her home and her friends are in danger, Bernie discovers that she has what truly counts—courage.
9 Gold	The Knight Who Couldn't See Where He Was Going	32	7-9	3	O	640L	N/A	now, few, didn't, charged, might, Oh, from, Once, ha, knight's, most, shoes, house, boots, do, both, know, twisted, could, Come, smiled, down, laughed, It's, try, There's, clanked, does, shouted, kicked, pushed, straw, new, to, since, can't, though, strange, crowd, are, swapped, slipped, coins, how, toes, jammed, You'll, find, hadn't, I'll, king's, rubbed, too, thought, jumped, look, you're, stashed, what, snatched, found, asked, Keith, your, don't, trapped, have, where's, their, good, called, tugged, right, food, roof, tired, couldn't, the, wasn't, steered, We'll, caught, one, peered, knight, dry, through, own, stopped, out, gold, should, sure, except, said, some, there, you, looked, why, rushed, two, horse, spare, been, where, I've, pulled, loud, saw, licked, slow, door, were, Prove, of, flew, they, full, I'm	Sir Noble is committed to catching the cunning thief who has swiped the king's gold. Can the knight keep up, even when he is suddenly unable to see?
9 Gold	Professor Molebody's Potato Panic	32	7-9	3	O	630L	N/A	coin, yelled, pressed, leaned, didn't, dropped, pricked, You'd, might, Oh, from, scores, I'm, lights, closed, planned, shoes, do, grabbed, know, score, could, Moon, pro, Most, square, down, pleased, dressed, course, What, There's, head, paws, walked, noise, shouted, soil, they're, stared, kicked, pushed, game's, high, new, packed, to, quick, can't, come, else, strange, crowd, are, how, she, hadn't, please, I'll, too, thought, Why, took, would, look, you're, Sun's, mouth, it's, Sure, asked, your, show, have, moved, sounds, their, good, night, voice, That's, right, cramped, more, food, wrapped, Hey, the, wasn't, filled, move, hugged, one, told, le, through, out, should, except, once, old, said, screamed, some, there, you, looked, dodged, zapped, grew, chirped, bright, large, room, pair, been, where, bush, What's, She'd, turned, dragged, slow, were, door, light, snout, of, slumped, knocked, fired, he'd, they, full, jaw, am, weren't	The Odd Box Arcade had Ellie's favorite game. But one day, its main character, Professor Molebody, is missing. What will Ellie do?

Series	Title	Page Count	Age Level	Grade Level	GRL	Lexile	Phoneme(s)	High Frequency & Irregular Words	Title Description
9 Gold	Sally Comet and the Space Pirates	32	7-9	3	O	660L	N/A	now, few, didn't, thrown, Oh, from, sound, Once, I'm, knew, lights, most, boots, use, do, grabbed, fear, hold, down, care, course, who, gripped, eye, threw, shouted, boys, type, high, to, let's, quick, come, won't, strange, are, our, slipped, coins, how, find, Gold, too, thought, would, look, fly, it's, taught, loose, what, found, pitched, asked, sceptre, your, don't, have, sounds, their, flicked, good, voice, right, changed, curse, learn, throw, the, air, wasn't, filled, We're, heard, move, one, put, gasped, sized, through, tools, out, should, sure, old, shined, said, screamed, some, there, you, looked, cool, tomb, two, large, hook, room, been, where, pulled, saw, punched, Please, were, light, caused, of, fixed, they, am	Sally Comet is the daughter of the galaxy's most famous space archaeologists. Will she be able to save her parents from space pirates out to steal a treasure?
9 Gold	Bawdy McPea's Circus of Fleas	32	7-9	3	O		N/A		Shawn the flea wants to be a circus flea just like his uncle, Bawdy McPea. Will he be a clown flea, a strong flea, or trapeze flea? Nope! What will Shawn be?
9 Gold	We Didn't Mean to Go on a Voyage!	32	7-9	3	N		N/A		Taylor's family are in for a fun day of sailing. At least, that's what they think. . . .
9 Gold	Riley Rye, Private Eye	32	7-9	3	O		N/A		Blueberry Sue, famous TV chef, needs the help of Cook Town's child private eye, Riley Rye. With her dog, Deputy, Riley heads to the TV station to find out who stole Sue's pie recipe. Can she do it?
9 Gold	Whatever.	32	7-9	3	O		N/A		The village of Bottom needed a new leader. With a lot of demanding people to care for, this was a big job. It was a shame that it happened to fall to Nina. The villagers were in for a bumpy ride. . . .
9 Gold	First Kid on Mars		7-9	3	O		N/A		It's just another day for the first kid on Mars. When a storm strikes Cosmos Bay, Laura's astronaut parents leave her in charge of the base. She can handle it, right? After all, what could possibly go wrong?
9 Gold	Flynn's Fantastic Flight	32	7-9	3	O		N/A		Flynn loved bubble gum. He wanted to blow a bubble so big that it would lift him off the ground. But Flynn wasn't prepared for the adventure that followed.
10 White	Power of the Grannies	40	8-10	3-4	N	610L	N/A	build, now, floor, didn't, yours, Oh, from, sound, cheer, I'm, knew, warned, tha, most, house, do, grabbed, grow, charge, hold, know, could, shown, eight, down, read, dressed, whipped, who, walked, eye, threw, dusted, shouted, stared, kicked, pushed, leave, high, She's, sight, to, let's, breath, can't, come, else, won't, marched, crowd, are, our, find, she, young, troops, too, what's, hissed, fight, Why, job's, growled, done, wild, look, loved, sky, you're, mouth, what, four, forced, asked, your, don't, stormed, sign, have, their, called, voice, right, more, Hey, the, air, wasn't, heard, one, put, watched, Poor, give, told, through, tools, worked, own, Ow, boy, out, once, old, that's, said, town, front, some, there, you, looked, Wow, soon, knows, tossed, spare, large, doors, bike's, room, been, where, brushed, Who's, pulled, loud, saw, turned, huge, door, were, stood, friends, of, squelch, gulped, flew, full, they, mood, jaw, am, They'll	Doyle has gone to stay with Gran, but she's not acting like herself. She's mad! Gran is getting the old gang back together. But what are they up to?

Series	Title	Page Count	Age Level	Grade Level	GRL	Lexile	Phoneme(s)	High Frequency & Irregular Words	Title Description
10White	Great Things	40	8-10	3-4	P	610L	N/A	floor, yelled, pressed, few, edge, didn't, dropped, charged, from, sound, roared, leaves, roars, fruit, yelped, knew, swirled, lights, closed, most, use, do, fold, bounced, know, could, rolled, round, down, read, Except, It's, head, kind, Soon, paws, lived, who, eye, does, shouted, tough, picked, leave, sight, new, packed, to, since, come, months, won't, though, blinked, find, she, please, I'll, too, Why, took, bowl, jumped, cheered, would, loved, sky, nights, what, tear, found, curled, asked, your, sign, have, leaped, moved, their, flicked, typed, called, night, right, growl, grown, more, the, air, wasn't, filled, searched, view, Isn't, move, stamped, caught, one, put, pounced, Four, watched, gasped, Zoo, told, saved, roar, through, own, stopped, out, bears, once, years, showed, said, screamed, Don't, there, search, you, we're, looked, lose, grew, heart, rushed, two, weren't, bright, large, room, pair, been, where, brushed, glued, pulled, turned, huge, Are, slow, wouldn't, door, were, stood, friends, scared, of, passed, logged, they, tracked, ground, backed	Darsha always knew she would make great things happen one day. But even Darsha didn't expect those great things to involve Bengal tigers, zoos, and reuniting long-lost families.
10White	Parina and the Purple Giant	40	8-10	3-4	P	560L	N/A	dashed, now, yelled, few, didn't, thrown, Oh, from, sound, wood, I'm, most, use, do, both, know, could, They're, parked, checked, down, laughed, care, read, laugh, course, There's, head, you'd, ducked, Here's, throws, who, strength, tears, threw, does, haven't, picked, love, We've, stepped, aren't, new, to, let's, quick, can't, come, else, marched, are, how, You'll, find, she, please, I'll, clouds, too, thought, Why, buy, says, took, jumped, friend, would, look, you're, it's, bored, what, PULL, cared, found, join, asked, danced, your, don't, have, smooth, their, called, voice, That's, known, joy, more, wished, throw, couldn't, the, air, wasn't, looks, one, put, gasped, through, fair, should've, own, toy, boy, Mine's, out, should, sure, once, said, front, some, there, dance, search, you, sighed, looked, dodged, length, you've, Wow, soon, toys, comes, two, large, bought, room, I've, Who's, pulled, What's, saw, turned, door, were, friends, Phew, of, knocked, boy's, OK, bold, full, they, lined, am, ground	It's almost time to celebrate Holi! Parina's parents are awfully busy, and she has nobody to play with. But an invitation to the Purple Giant's Purple Palace changes everything.
10White	Dai the Spy	40	8-10	3-4	Q	640L	N/A	now, mind, floor, yelled, pressed, leaned, stretched, dropped, didn't, crashed, charged, Oh, from, shook, yelped, I'm, knew, could, closed, most, house, boots, stacked, do, both, hold, know, could, pull, blow, there's, down, read, fence, It's, course, head, truth, walked, eye, That'll, picked, rare, sweat, centre, pushed, waste, skilled, leave, to, can't, else, used, are, You'll, find, she, hadn't, clouds, too, spy, took, done, would, look, sky, fly, clutched, what, found, Sure, asked, your, have, moved, flow, push, their, called, night, charred, right, wrapped, Hey, tired, couldn't, the, scooped, wasn't, plant's, heard, one, put, peered, saved, told, poor, Chance, through, own, out, should, once, that's, said, piece, front, some, Dai, there, you, looked, cool, formed, cause, zoo, climb, room, pair, been, where, What's, pulled, loud, saw, turned, clicked, huge, door, were, stood, of, sigh, fired, he'd, they, full, am	Dai is the world's best spy. In the spy world, he is famous for his spy skills. There is only one problem. Dai doesn't really have any spy skills. He has gotten by on nothing but luck. And now his luck may be running out.
10White	I Really Do Have a Dragon!	40	8-10	3-4	N		N/A		None of Candice's new friends believe that she really does have a dragon. But what will they think after Pets Day at school?

Series	Title	Page Count	Age Level	Grade Level	GRL	Lexile	Phoneme(s)	High Frequency & Irregular Words	Title Description
11 White	The Magic Button	40	8-10	3-4	P		N/A		Jacob loves playing video games more than anything. But when his strange Auntie Nush sends him a magic button for his birthday, the game gets real. Jacob has to learn all about courage.
12 White	The Pine Pig	40	8-10	3-4	O		N/A		Camp Wild Pines is a safe place . . . most of the time. The Pine Pig lurks in the pine forest, looking for campers. What will happen to Eliza, Rupinder, and Tommy when they venture into the pine forest looking for adventure?
13 White	A Town Made of Sweets	40	8-10	3-4	O		N/A		Have you ever wanted to live in a world made entirely of sweets? Willow had a plan to cover the world in candy and build with bricks of brownies. What could go wrong?
14 White	When Ozzy Ocelot Forgot	40	8-10	3-4	N		N/A		Ozzy Ocelot has forgotten that it's Fancy Flamingo's birthday! He has one day to find a present for his friend. Will anybody help Ozzy Ocelot, or will he have to solve the problem on his own?
15 White	You've Got to Be Calmer, Llama!	40	8-10	3-4	O		N/A		The escape plan was set, and the animals of Ginger Zoo were ready to break out. It all would have gone according to plan if Llama had just been a little bit calmer. . . .
11 Lime	The Cake That Wasn't a Cake	48	8-11	3-4	Q	630L	N/A	now, yelled, few, popped, leaned, tease, didn't, dropped, might, Oh, from, yelped, I'm, knew, warned, scoffed, most, house, stacked, do, grabbed, both, cue, mouse, know, score, could, wha, talked, blow, there's, down, read, perched, pleased, It's, dressed, course, try, head, kind, paws, teased, lived, who, walked, snapped, eye, suit, choice, noise, shouted, tough, Oi, picked, crossed, love, feud, boys, stepped, leave, sight, blue, to, moon, dunked, come, can't, used, tense, Let's, are, blinked, our, how, find, weird, she, please, I'll, too, thought, New, took, jumped, Tim's, friend, would, look, yeah, you're, nights, mouth, nerve, four, what, cared, asked, your, don't, sign, have, moved, where's, their, bumped, good, called, voice, poured, right, ya, more, here's, toe, couldn't, the, air, shout, wasn't, filled, He's, We're, view, heard, move, stool, one, put, watched, give, sized, dry, through, guy, worked, point, own, brown, boy, out, should, tipped, except, sure, old, years, that's, said, screamed, wear, front, some, there, you, looked, topped, boomed, you've, puffed, winked, chirped, two, Night, count, room, pair, been, where, bush, I've, Whi, pulled, paw, turned, suits, clicked, dragged, huge, bragged, school, door, were, UK, stood, squash, of, Light, book, stairs, gulped, launch, flew, he'd, they, full, White's, jaw, am, weren't, year	The night before Tim's birthday, an enormous cake appeared in his house. Tim had no idea where it came from or how it got there. And he certainly didn't know why it was full of a family of mice with a score to settle.

Series	Title	Page Count	Age Level	Grade Level	GRL	Lexile	Phoneme(s)	High Frequency & Irregular Words	Title Description
11 Lime	Nathan Chase in Thunder Chase	48	8-11	3-4	Q	680L	N/A	dashed, now, mind, floor, brought, few, chance, dropped, didn't, Looks, charged, might, Oh, from, You're, shook, clear, builds, I'm, knew, lights, leapt, pinned, boots, use, do, grabbed, hold, flipped, know, twisted, could, tight, pull, They're, POW, down, flashed, dressed, head, Soon, slight, who, walked, threw, shouted, picked, glanced, centre, kicked, stepped, joined, type, new, blue, to, let's, quick, breath, can't, goes, else, come, plugged, crowd, are, our, how, she, hadn't, please, books, I'll, clouds, too, thought, guess, hissed, dimmed, fight, friend, would, look, strapped, loved, sky, it's, weight, what, tear, whooped, found, whizzed, asked, your, don't, have, push, moved, smooth, their, good, called, voice, That's, right, dived, roof, post, guys, Hey, couldn't, the, air, wasn't, filled, He's, heard, move, caught, one, give, through, guy, own, point, stopped, boy, out, should, sure, roofs, old, years, said, clenched, screamed, town, foot, front, some, there, you, looked, dodged, edged, hauled, we'll, comes, two, tossed, bright, large, climb, been, where, rear, pulled, loud, saw, turned, punched, huge, wouldn't, door, were, stood, light, wasted, of, stairs, fired, flew, they, am, ground	Nathan Chase's world is turned upside down after a chance encounter with a secret agent and a shadowy organization known as RUIN. The future of the world is in his hands . . . and the chase is on. Can Nathan stop the storm of the century?
11 Lime	This Story Has Gone Wrong	48	8-11	3-4	Q	510L	N/A	now, tricked, few, edge, Oh, from, sound, clear, wood, I'm, son, most, do, fear, heads, hold, know, could, cracked, read, down, Quick, It's, head, kind, lived, who, tears, does, noise, bridge, love, boys, Search, roll, holds, Ouch, blue, cloud, to, let's, dead, can't, come, used, won't, are, our, doesn't, find, she, books, I'll, too, fight, says, done, blown, would, look, missed, Ha, fly, sky, what, found, knights, don't, trapped, have, sounds, their, good, more, the, air, shout, looks, cares, messed, How, peace, one, put, knight, give, heights, told, saved, through, fair, worked, isn't, boy, gold, out, should, sure, roofs, old, burned, town, front, some, there, you, why, lose, you've, knows, soon, cause, bright, room, been, where, I've, Please, were, scared, of, chairs, book, woods, stairs, named, pulls, hair, they, full, barge, am, ground	Don't read this story. It has gone completely wrong inside. All the pages are mixed up, and the main character is missing. Someone has messed it up. If I were you, I would go read a normal book.
11 Lime	The Shed	48	8-11	3-4	Q	550L	N/A	now, mind, floor, yelled, locked, didn't, crashed, wound, Oh, from, roared, clear, swear, I'm, knew, lights, closed, most, Saul, stacked, do, know, twisted, could, crouched, cleared, checked, there's, down, pleased, blinds, head, kind, spread, you'd, truth, ducked, walked, does, haven't, hasn't, picked, pushed, leave, shouldn't, new, cloud, Yeah, to, Propped, dead, breath, I'd, can't, goes, come, used, though, Let's, are, doesn't, how, find, she, please, books, I'll, gives, too, thought, guess, what's, took, jumped, done, would, look, sky, you're, mouth, it's, what, four, found, Sure, asked, chair, your, don't, school's, sign, claw, show, have, their, finds, good, called, voice, right, more, who's, tired, couldn't, the, wasn't, view, heard, waved, one, gasped, watched, loomed, told, through, worked, point, stopped, tapped, boy, out, should, once, old, that's, said, screamed, front, some, there, Shoved, you, we're, looked, why, knows, we'll, ones, rushed, two, Liu, spare, large, bright, count, room, Earth, pool, been, where, piled, bush, I've, pulled, saw, turned, huge, wouldn't, school, door, were, stood, light, friends, scared, of, knocked, he'd, hair, they, am, year	Legend says that the janitor's shed is hiding a dangerous secret. Is it a monster? Is it an alien? Whatever it is, none of the students dare to go near the shed. That is, until Jules Jones arrives. Jules won't stop until he and his friends find the truth—for better or worse.

Series	Title	Page Count	Age Level	Grade Level	GRL	Lexile	Phoneme(s)	High Frequency & Irregular Words	Title Description
11 Lime	Billy Swift Goes to Space School & Bears on the Brain	48	8-11	3-4	Q		N/A		Billy Swift Goes to Space School – Billy Swift is the first human to go to Space School. How will he get along with the other students? Bears on the Brain – Phil has always loved bears. But his mom is starting to get worried. Does Phil have bears on the brain?
11 Lime	The Human under My Bed & King for the Day	48	8-11	3-4	Q		N/A		The Human under My Bed – Myrtle is convinced there's a human under her bed. So, she decides to set a trap! King for the Day – When Boris grows up, he wants to be king. But his brother, Morris, comes up with a plan to keep Boris quiet for good.
11 Lime	My Brother Is a Zombie!	48	8-11	3-4	Q		N/A		Paige's older brother, Ollie, used to be fun. But since he became a teenager, things have changed. Armed with her trusty library book, a frying pan, and some sausages, she sets out to discover the truth.
11 Lime	The Mysterious Key	48	8-11	3-4	Q		N/A		When Cara finds a mysterious key, she hopes it opens something exciting. She soon finds herself on an adventure not only more exciting than she'd hoped for, but also very magical. . . .
11 Lime	Norman Normal: Day of the Gnomes	48	8-11	3-4	Q		N/A		Upon discovering that all of the plastic gnomes in his local garden center are actually real gnomes, Norman Normal's life becomes anything but normal. Will he be able to save them?
11 Lime	Tiger Eyes	48	8-11	3-4	Q		N/A		Madison lives in the jungle with her family. They are looking for wild tigers. If they can prove there are tigers there, the jungle will be saved. Will Madison find the tigers in time?

