 4 RP Novel List – Updated Feb 2010– A. Gear

“Hot Picks”

Using Reading Power

With Novel Studies or Literature Circles

Grade Three-Four:
Toys Go Out – Emily Jenkins (delightful peek into secret life of toys) L
Clementine – Sara Pennypacker (third grader with warm heart and talent for trouble) M
Just Grace – Charise Mericle Harper (humorous story, trials and tribulations of school, friendships, neighbors with element of mystery) M-H
The Prince of the Pond – Donna Jo Napoli (funny fairy tale of a prince who was turned into a frog)
The World According to Humphrey – Betty G. Birney (entertaining adventures of class pet hamster) M
The Van Gogh Café – Cynthia Rylant (girl helps father run a magical, mysterious café) M
Nim’s Island – Wendy Orr (modern survival adventure story – great female lead) M
My Father’s Dragon – Ruth Stiles Gannette (published many years ago but still a top pick for grade three novel study) L
Stink the Incredible Shrinking Kid – Meagan MacDonald L
Jack Plank Tells Tales – Natalie Babbit (humours tale of unemployed pirate looking for employment) M-H
SERIES:
Roscoe Riley Rules – Katherine Applegate (L-M) (Roscoe doesn’t mean to break rules but somehow always ends up breaking them anyway!)
Mercy Watson – Kate diCamillo (pig) E
The Canadian Flyer Series - Frieda Wishinsky and Dean Griffiths (Canada’s “Magic Tree House” – adventure set in Canadian History) M
Ivy and Bean – Annie Barrows (friendship, pranks, fun) L-M
Stuart Goes To School – Sara Pennypacker (worrier, school adventure, magic cape) L
Harry the Poisonous Centipede – Lynne Reid Banks M
Akimbo and the Lions – Alexander McCall Smith (Africa, boy and cub) L
Fly Guy – Tedd Arnold (boy and pet fly) M-L
Grade Four:

The Miraculous Journey of Edward Tulane – Kate DiCamillo (aching, beautiful tale of vain rabbit who discovers love through loss) M
The Tale of Despereaux – Kate DiCamillo (charming fairy tale of mouse and princess) M
The Willoughbys – Lois Lowry (four children left with Nanny hope to become orphans) L-M
The Dragon Child – Jenny Nimmo (young dragon who can’t fly tries to find his mother) M
Shredderman (series) – Wendelin Van Draanen (creative way of dealing with bullies) M
Tikta’Liktak – James Houston (Inuit, survival) H
Dumb Creatures – Jeanne Willis (elective mute connects with gorilla – powerful) M-H
Stone Fox – John Reynolds Gardiner (courage, perseverance) L
Taylor Made Tales – The Dog’s Secret – Ellen Miles M
Horrendo’s Curse – Anne Fienberg (courtesy, pirates, adventure) M-H
Toughboy and Sister – Kirkpatrick Hill (survival, Aboriginal) M-L
Grade Five:

The Penderwicks: A Summer Tale of Four Sisters, Two Rabbits, and a Very Interesting Boy - Jeanne Birdsall
The Houdini Box – Brian Selznick (blend of fact and fiction, young boy’s fascination with Houdini)
The Invention of Hugo Cabret – Brian Selznick (Part graphic novel/ part novel –compelling mystery set in Paris Train Station) M-H
Whittington – Alan Armstrong (2 orphaned children live on farm, animals converse, multi layered story) M
Lawn Boy – Gary Paulsen (humorous rags-to-riches tale of entrepreneurship) M

How To Steal a Dog – Barbara O’Conner (girl, living in a car, steals dog for reward money) M
The Higher Power of Lucky – Susan Patron (orphaned girl, lives with aunt in desert, quirky characters. Controversy over the “s” word) M-H
Ghost Voyage (I, II, III) – Cora Taylor (time travel; Canadian explorers) M
Wringer – Jerry Spinelli (facing fears, courage, tradition) M-H
In the Wild –Sofia Nordin (adventure, survival, bullying) M
Saving Finnegan – Sally Grindley (community works to save beached whale; environmental issues)
Grade Five-Six:
A Dog for Life – L.S. Matthews (brothers find a new home for dog when one becomes ill) L-M

The Mysterious Benedict Society – Trenton Lee Stuart (boy attends school for “gifted” children, adventure, mystery) M
Runt – Marion Dane Bauer (poverty, abuse, friendship, courage) L-M
The Talent Thief – Alex Williams (exciting plot, page turner, average boy and gifted sister go to a “gifted” camp where someone is “stealing” talents) H
White Wolf – Henrietta Banford (tale of survival told from perspective of wolf) L
The Night Journey – Kathryn Lansky (WWII, Jewish persecution) L

The Hatchet – Gary Paulson (survival, adventure) M
Chasing Vermeer – Blue Balliett (art, math, mystery) M-H
The Cockroach War – Jonathan Harlen (siblings win lottery, remote control cockroaches) H
Ice Drift – Theodore Taylor (Arctic, two brothers, ice fishing, cut off, survival) M
Down the Rabbit Hole – Peter Abrahams (girl protagonist, sports, drama, mystery) L-M
Millions – Frank Cottell Boyce (greed, decisions, character develop-siblings) M
Chandra – Frances Mary Hendry (East Indian, culture, traditions) M
Grade Six:

 The Lightning Thief – Rick Riordon (1st book in series) (the “Harry Potter” of Greek Gods) H
Eggs – Jerry Spinelli (compelling, healing friendship btw. two troubled children) M
Cornelia and the Audacious Escapades of the Somerset Sisters - Lesley M. M. Blume (11yr. old girl befriends elderly neighbourhood sisters) M
Stoneheart – Charlie Fletcher (boy breaks head of dragon statue in museum – dragon comes to life to seek revenge) M-H
Tiger, Tiger – Lynne Banks Reid (twin tigers captured, brought to Ancient Rome – one trained as killer of slaves in gladiator ring; one sold as pet to kings daughter – nature vs. nurture – graphic in places) M-H
The Maestro – Tim Wynn Jones (coming of age, friendship, courage, piano) M
Holes – Lois Sachar (crime and punishment, consequences) M
Small Steps – Lois Sachar (sequel to Holes, Armpit’s release) M
The Breadwinner – Deborah Ellis (Afghanistan, freedom, culture) M
Petey – Ben Mikaelsen (friendship, overcoming physical obstacles, discrimination) M-H
A Single Chard – Linda Sue Park (Korean – 12th century) M-H
Weedflower –Cynthia Kadohata (WWII, Pearl Harbor, Japanese invasion) H
Silverwing – Kenneth Oppel (bat colony, survival) M
Journey to the River Sea – Eva Ibbotson (adventure – Amazon River) H
Hoot – Carl Hiaasen (owls, environment, bullying) M
Wolf Brother – Michelle Paver (first in series “Chronicles of Ancient Darkness” set in

Grade Seven:

Olive’s Ocean – Kevin Henkes (12 yr. old girl, summer of changes, deceased classmate’s diary) H
The Underneath – Kathi Appelt (suspenseful animal tale of love and loss and betrayal and redemption) H
Rules – Cynthia Lord (12 yr. old sister’s relationship with autistic brother) M
Wednesday Wars – Gary D. Schmidt (relationship develops btw. gr. 7 student and his teacher – set in the 1960’s) H

I, Coriander – Sally Gardner (1690’s London – part historical/part fairy tale) H
Willow and Twig – Jean Little (abandonment, drug addiction, survival) M-H
The Golden Hour – Maiya Williams (time travel, French revolution, siblings) M-H
The Fire Thief – Terry Deary (adaptation of Greek Myth) H
Tins – Alex Shearer (boy collects tin cans, finds body parts inside tin) M
Touching Spirit Bear – Ben Mikaelsen (Aboriginal, survival, self realization) H
Shabanu, Daughter of the Wind – Suzanne Fischer Staples (East Indian 13 yr. old girl – arranged marriage: culture, choices, tragedy, family) H

Star Girl – Jerry Spinelli (acceptance, nonconformity, peers, loyalty) M
The Garbage King – Elizabeth Laird (Third world poverty, deprivation, survival) M-H
Kira, Kira – Cynthia Kadohata (struggles of Japanese-American family; disease, poverty, prejudice) M
Alone on a Wide, Wide Sea – Michael Morpurgo (2 teared story; post WWII, 2 orphans shipped to Australia from England later return to search for family)
Grade Seven-Eight:

Eye of the Crow – The Boy, Sherlock Holmes, His First Case – Shane Peacock (13 yr. old Sherlock Holmes in 1860 London) H
Keeper – Mal Peet (magic, realism, soccer, clear cuts, exploitation of environment) M-H
The Falconer’s Knot – Mary Hoffman (engrossing historical fiction with hint of fairy tale, set in Renaissance, Italy – suspenseful, many twists) H
Flipped – Wendelin Van Draanen (early teen relationship/romance) M
Dr. Franklin’s Island – (plane crash, survival, science fiction) M
At the Sign of the Sugared Plum – Mary Hooper (plague – 17th century London) M-H
Raging River – Pam Withers (adventure, survival, extreme sports) M-H
War Horse and Farm Boy – Michael Morpurgo (two books – same story M
 different points of view)

Crispin: The Cross of Lead – Avi (medieval England, boy accused of crime M
 he didn’t commit, flees – survival, adventure)
HOT OFF THE PRESS!
Grade Three
Nolan, Lucy. Smarter Than Squirrels (humourous book told from perspective of two dogs “Sit Laugh and Down Girl”)
Fienberg, Anna. The Hottest Boy Who Ever Lived (boy named Hector erupts from a volcano)
Brown, Jeff. Flat Stanley’s Worldwide Adventures: The Intrepid Canadian Expedition
Bruel, Nick. Bad Kitty Gets a Bath (high energy, cartoon-like “how to” instructions for being a cat)

Grade Four
Murphy, Jill. Dear Hound (Charlie searches for his beloved hound, Alfie, great characters)

Norriss, Andrew. The Unluckiest Boy in the World (boy is cursed and bad things happen to those around him)
Hughes, Vi. The Graveyard Hounds (disasters in a small town - mystery, clues to uncover a secret)
Davies, Jacqueline. The Lemonade War (engaging story of siblings who compete to see which can earn the most money one summer selling lemonade)
Norriss, Andrew. Ctrl-Z - (boy’s new computer can take you back to back to earlier part of day)

Grade Five
Runholt, Susan. The Mystery of the Third Lucretia (girls discover a painter forging Rembrandt paintings, art history weaving through exciting mystery)
Berlin, Eric. The Puzzling World of Winston Breen (The discovery of mysterious strips of wood with words and letters leads to a mysterious scavenger hunt, puzzles, brain teasers and an exciting ending)

Davis, Eleanor. The Secret Science Alliance (super-smart, nerdy new kid hooks up with two other “science nerds” at his new school to form a secret science club)
Grade Six
Connor, Leslie. Waiting For Normal (neglected child demonstrates honesty, optimism and grace – inspiring and filled with hope)
 The Big Wave (young boy is separated from his family at the Thailand resort during the Tsunami)
Fletcher, Ralph. Spider Boy (spider lover struggles to adjust to his new school and surroundings “spider boy from Illinois”)
Dowd, Siobhan. The London Eye Mystery (boy must overcome personal challenges to unsolve the mystery of his cousin who disappears while on the London Eye)
Compestine, Ying Chang. Revolution is not a Dinner Party (Autobiographical novel chronicles four years in the life of Ling, the daughter of bourgeois parents, during China’s Cultural Revolution in the years of Mao Tse-tung’s government)
Grade Seven
Kingfisher, The Odyssey ; The Illiad. (simple but gripping retelling of the classic tales)

Bell, Ted. Nick of Time (1939 Britain – Nick – 12 yr. old hero, nautical adventures, pirates, battles, adventure, mystery, time travel – very appealing for boys!)
Cooney, Caroline. Diamonds in the Shadow (American suburban family takes in African refugee family - compares contrasting life, uncovers mystery and horrors of this family)
Mass, Wendy. Every Soul a Star (three young teens lives are woven together through an experience with a solar eclipse – alternating narratives)
Mason, Prue. Camel Rider (friendship, survival. Boy left behind as family escapes war in middle east. Alone and without resources, he befriends an abused camel boy runaway in the desert)

Grade Eight
Golding, Julia. Wolf Cry (set in Viking times, story of friendship between Freydis, who is left for dead following a raid on her father’s ship and Enno, and an African slave)
Abbott, Tony. The Postcard (mystery within a mystery, Jason and Dia’s adventure to uncover extraordinary family secrets)
Muchamore, Robert. The Escape (1940 – Hitler’s army is after 2 British children. British undercover spies, with the help of a 12 yr. old French orphan, try to reach the first)
Anderson, Laurie Halse. Chains (1770’s beginning of American revolution – two teenage slaves are sold to wealthy New York loyalists. Girls are asked to spy in return for their freedom)
Mussi, Sarah. The Door of No Return (gripping historical novel that raises moral, political and economic issues in Africa and Europe during the 17th century slave trade)
KEY: L = Lower Reading Level M = Mid Reading Level H= Higher Reading Level

Please note that these are approximate levels and teachers will need to make their own decisions on reading levels based on assessment of books and students.

