

Common Core State Standards Grade Level Bookroom

Bridging the rigor of the Common Core Reading Standards

COMMON
CORE

With the **NEW Common Core Grade Level Bookroom Collection (K-5)**, you can build on the guided reading foundation you're already delivering and add in the rigorous requirements of the Common Core Reading Standards.

For more information, call:
800.289.4490

GREAT
SOURCE®

Rigby®

Steck-
Vaughn®

HOUGHTON MIFFLIN HARCOURT
SPECIALIZED CURRICULUM

hmheducation.com/leveled-reading

HOUGHTON MIFFLIN HARCOURT
SPECIALIZED CURRICULUM

Kindergarten Common Core Bookroom Collection

Deliver academic rigor using leveled readers aligned to Kindergarten Common Core Reading Standards.

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Reading: Literature (Fiction)		
Key Ideas and Details		
Standard 1: With prompting and support, ask and answer questions about key details in a text		
Cat Prints	Steck-Vaughn Pair-It Books	B
I Like Playing*	Rigby PM Stars/Magenta	B
Mom At Work*	Rigby Flying Colors	B
Hello Bingo!	Rigby PM Stars/ Magenta	C
Matthew and Emma	Rigby PM Stars/ Magenta	C
Standard 2: With prompting and support, retell familiar stories, including key details		
A New Nest	Steck-Vaughn Pair-It Books	A
All Over Me	Steck-Vaughn Pair-It Books	B
Crawl, Caterpillar Crawl!	Steck-Vaughn Pair-It Books	C
A Fishy Story	Steck-Vaughn Pair-It Books	C
My Accident	Rigby PM Platinum/Magenta	C
Standard 3: With prompting and support, identify characters, settings, and major events in the story		
At the Playground*	Rigby Flying Colors	A
Josh and Scruffy*	Rigby PM Photo Series/Magenta	B
The Big Hole*	Rigby PM Stars/ Magenta	B
At the Library	Rigby PM Platinum/Magenta	C
Barnyard Baseball	Steck-Vaughn Pair-It Books	C
Craft and Structure		
Standard 4: Ask and answer questions about unknown words in a text		
My Dog*	Rigby Flying Colors/Magenta	A
Can You See Me?*	Rigby Flying Colors/Magenta	B
Dad's Ship	Rigby PM Stars/ Magenta	C
Sally and the Elephant	Rigby PM Stars/ Magenta	C
Josh and the Big Boys	Rigby PM Photo Series/Magenta	C

*This title also available in eBook format on *My eBookroom*. For more information visit www.hmheducation.com/leveled-reading/myebookroom.php

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Standard 5: Recognize common types of texts		
The Boat Ride*	Rigby PM Stars/ Magenta	B
Zac's Train Set	Rigby PM Photo Series/Magenta	B
Jack's Road	Rigby PM Stars/ Magenta	C
Meg's Messy Room	Rigby PM Photo Series/Magenta	C
Josh and the Kite	Rigby PM Photo Series/Magenta	C
Standard 6: With prompting and support, name the author and illustrator of a story and define the role of each in telling the story		
Bubbles in the Sky*	Rigby PM Stars/ Magenta	B
Meg Goes to Bed*	Rigby PM Photo Series/Magenta	B
A Little Duck for Lily	Rigby PM Photo Series/Magenta	C
Meg's Tiny Red Teddy	Rigby PM Photo Series/Magenta	C
Zac and Puffy Billy	Rigby PM Photo Series/Magenta	C
Integration of Knowledge and Ideas		
Standard 7: With prompting and support, describe the relationship between illustrations and the story in which they appear		
The Rock Pools*	Rigby PM Platinum/ Magenta	B
The Teddy Bear*	Rigby Flying Colors/ Magenta	B
The Concert*	Rigby Flying Colors/ Magenta	B
Here Comes the Parade	Steck-Vaughn Pair-It Books	C
Peas and Potatoes 1,2,3	Steck-Vaughn Pair-It Books	C
Standard 8: (Not applicable to literature)		
Standard 9: With prompting and support, compare and contrast the adventures and experiences of characters in familiar stories		
Come and Play*	Rigby Flying Colors/Magenta	B
Playing*	Rigby PM Platinum/Magenta	A
The Go Carts	Rigby PM Platinum/Magenta	B
Ben's Red Car	Rigby PM Platinum/Magenta	B
Sally and the Leaves	Rigby PM Stars/ Magenta	C
Lily and the Leaf Boat	Rigby PM Photo Series/Magenta	B

*This title also available in eBook format on *My eBookroom*. For more information visit www.hmhededucation.com/leveled-reading/myebookroom.php

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Reading: Informational Text (Nonfiction)		
Key Ideas and Details		
Standard 1: With prompting and support, ask and answer questions about key details in a text		
Me*	Rigby PM Platinum/Magenta	A
We Are Up Here*	Rigby Flying Colors/Magenta	B
Cats, Cats, Cats	Steck-Vaughn Pair-It Books	B
Friends	Steck-Vaughn Pair-It Books	C
It's Raining	Steck-Vaughn Pair-It Books	C
Standard 2: With prompting and support, identify the main topic and retell key details of a text		
Big Things*	Rigby PM Platinum/Magenta	A
The Snail*	Rigby Flying Colors/Magenta	B
Ball Games*	Rigby PM Platinum/Magenta	B
Manners Please!	Steck-Vaughn Pair-It Books	C
We Like the Sun	Steck-Vaughn Pair-It Books	C
Standard 3: With prompting and support, describe the connection between two individuals, events, ideas, or pieces of information in a text		
A House*	Rigby PM Platinum/Magenta	A
Family Time	Steck-Vaughn Pair-It Books	C
We Can See Three	Rigby PM Math Readers	C
Feelings	Steck-Vaughn Pair-It Books	D
Seasons in Color	Steck-Vaughn Pair-It Books	E
Craft and Structure		
Standard 4: With prompting and support, ask and answer questions about unknown words in text		
A Rainbow Bird	Steck-Vaughn Pair-It Books	A
Melting Ice Cubes*	Rigby Flying Colors/Magenta	B
Clap Your Hand	Steck-Vaughn Pair-It Books	B
My Sand Pie*	Rigby Flying Colors/Magenta	B
Let's Be Friends	Steck-Vaughn Pair-It Books	D
Standard 5: Identify the front cover, back cover, and title page of a book		
The Park*	Rigby Flying Colors/Magenta	A
Little Things*	Rigby PM Platinum/Magenta	A
The Rainbow*	Rigby Flying Colors/Magenta	B
My Little Fish*	Rigby Flying Colors/Magenta	B
Fishing	Rigby Flying Colors/Magenta	C

*This title also available in eBook format on *My eBookroom*. For more information visit www.hmheduaction.com/leveled-reading/myebookroom.php

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Standard 6: Name the author and the illustrator of a text and define the role of each in presenting the ideas or information in a text		
Little Things	Rigby PM Platinum/Magenta	A
My Lunch*	Rigby PM Platinum/Magenta	A
My Noodle Necklace*	Rigby Flying Colors/Magenta	B
Here is the Butter*	Rigby Flying Colors/Magenta	B
Packing My Bag*	Rigby PM Platinum/ Magenta	B
Integration of Knowledge and Ideas		
Standard 7: With prompting and support, describe the relationship between illustrations and the text in which they appear		
Everyone Wears Wool	Steck-Vaughn Pair-It Books	A
One Picture*	Rigby PM Math Readers	B
A Picnic for Two	Rigby PM Math Readers	C
Frogs	Steck-Vaughn Pair-It Books	C
Four Cars	Rigby PM Math Readers	D
Standard 8: With prompting and support, identify the reasons an author gives to support points in a text		
One Farm	Steck-Vaughn Pair-It Books	A
Pets*	Rigby PM Platinum/Magenta	A
Monkey Moves	Steck-Vaughn Pair-It Books	B
Going to the Beach*	Rigby Flying Colors/Magenta	B
Zoo Animal Surprise	Steck-Vaughn Pair-It Books	C
Standard 9: With prompting and support, identify basic similarities in and differences between two texts on the same topic		
At the Zoo*	Rigby PM Platinum/ Magenta	B
Zoo Animals	Steck-Vaughn Pair-It Books	C
This is School	Steck-Vaughn Pair-It Books	C
The Way I Go to School*	Rigby PM Platinum/ Magenta	B

*This title also available in eBook format on *My eBookroom*. For more information visit www.hmhededucation.com/leveled-reading/myebookroom.php

Grade 1 Common Core Bookroom Collection

Deliver academic rigor using leveled readers aligned to Grade 1 Common Core Reading Standards.

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Reading: Literature (Fiction)		
Key Ideas and Details		
Standard 1: Ask and answer such questions about key details in a text		
Blackberries*	Rigby PM Platinum/ Yellow	D
The Big Helicopter*	Rigby PM Stars/ Yellow	D
The Scary Masks*	Rigby PM Photo Series/Blue	F
Fred's Doghouse	Rigby Flying Colors/Green	H
The Pony Club*	Rigby PM Photo Series/Green	H
Standard 2: Retell stories including key details, and demonstrate understanding of their central message or lesson		
Jeni's Lettuce	Rigby Flying Colors/Yellow	E
Cookies to Share	Steck-Vaughn Pair-It Books	E
The Best Dancer*	Rigby PM Photo/Blue	F
Tulip for My Teacher	Rigby PM Photo/ Green	G
The Noodle Race*	Rigby PM Photo/ Green	H
Standard 3: Describe characters, settings, and major events in a story using key details		
Detective Max	Steck-Vaughn Pair-It Books	D
Luka's Tortoise	Rigby Flying Colors/ Yellow	E
Eggs and Dandelion	Rigby PM Stars/ Blue	F
Pete Little*	Rigby PM Platinum/ Green	G
The Berry Cake*	Rigby PM Photo Series/ Blue	G
Craft and Structure		
Standard 4: Identify words and phrases in stories or poems that suggest feelings or appeal to the senses		
Bingo and the Ducks*	Rigby PM Stars/ Yellow	D
Every Monday	Steck-Vaughn Pair-It Books	D
Tabby in the Tree*	Rigby PM Platinum/ Blue	F
Father Bear's Surprise	Rigby PM Platinum/ Green	H
Every Flower is Beautiful	Steck-Vaughn Pair-It Books	I

*This title also available in eBook format on *My eBookroom*. For more information visit www.hmhededucation.com/leveled-reading/myebookroom.php

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Standard 5: Explain major differences between books that tell stories and books that give information drawing on a whole reading of a range of text types		
At the Beach	Rigby PM Science Readers/Red	C
The Beach Boat*	Rigby PM Stars/ Blue	F
Cats	Rigby PM Collection/ Orange	I
Hungry Kitten	Rigby PM Platinum/ Yellow	D
Dogs	Rigby PM Collection/ Orange	I
Lucky Goes to Dog School*	Rigby PM Platinum/ Yellow	E
Standard 6: Identify who is telling the story at various points in a text		
Sally's Beans	Rigby PM Collection/ Yellow	D
Award Day*	Rigby PM Stars/ Green	G
The Naughty Ann*	Rigby PM Platinum/Green	G
The Baby Sitter	Rigby PM Platinum/Green	H
The Little Blue Horse	Rigby PM Plus/Orange	I
Integration of Knowledge and Ideas		
Standard 7: Use illustrations and details in a story to describe its characters, setting, or events		
Nat and Harry Play Soccer*	Rigby Flying Colors/Yellow	E
Baby Cat*	Rigby Flying Colors/ Yellow	E
Playing with Milly*	Rigby PM Stars/Blue	F
Try Again, Hannah*	Rigby PM Platinum/Green	G
Becky's Special Folder	Rigby Flying Colors/ Orange	I
Standard 8: (Not applicable to literature)		
Standard 9: Compare and contrast the adventures and experiences of characters in stories		
Where are the Sunhats?*	Rigby PM Platinum/Yellow	D
Harry's New Hat	Rigby PM Stars/Blue	F
A Fish Named Goggles*	Rigby PM Photo Series/Green	H
The Flying Fish*	Rigby PM Platinum	H
Little Chimp and the Buffalo*	Rigby PM Stars/Green	G
Little Chimp Finds Some Fruit*	Rigby PM Stars	G

*This title also available in eBook format on *My eBookroom*. For more information visit www.hmheducation.com/leveled-reading/myebookroom.php

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Reading: Informational Text (Nonfiction)		
Key Ideas and Details		
Standard 1: Ask and answer questions about key details in a text		
Frogs in the Pond	Rigby PM Science Readers/Red	D
Bear Facts	Steck-Vaughn Pair-It Books	D
Animal Helpers	Rigby PM Science Readers/Yellow	E
I am Blind	Rigby PM Science Readers/Blue	F
Made of Wood*	Rigby Flying Colors/Green	G
Standard 2: Identify the main topic and retell key details of a text		
Making Breakfast*	Rigby Flying Colors/Yellow	D
Humpback Whales	Steck-Vaughn Pair-It Books	E
Hearing	Rigby PM Science Readers/Blue	F
Life in Trees	Rigby Flying Colors/Green	H
Grouping Shells*	Rigby PM Math Readers	H
Standard 3: Describe the connection between two individuals, events, ideas, or pieces of information in a text		
Tall Things*	Rigby PM Platinum/Red	D
Our House is a Safehouse	Rigby PM Plus/ Blue	G
Stormy Weather	Rigby PM Science/Green	G
Life in Hot Places	Rigby PM Science/Green	H
Families and Feasts*	Rigby PM Plus/Green	H/I
Craft and Structure		
Standard 4: Ask and answer questions to help determine or clarify the meaning of words and phrases in a text		
Apples and More Apples	Steck-Vaughn Pair-It Books	E
Milk from a Cow*	Rigby Flying Colors/ Yellow	E
Making a Caterpillar	Rigby PM Plus/ Yellow	E/F
The Sun and Wind and Rain	Rigby PM Plus/ Yellow	E/F
Beach Creatures	Steck-Vaughn Pair-It Books	H

*This title also available in eBook format on *My eBookroom*. For more information visit www.hmhededucation.com/leveled-reading/myebookroom.php

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Standard 5: Know and use various text features (e.g. headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text		
Looking at the Birds	Rigby PM Science/Yellow	E
One More Frog*	Rigby PM Math (Early Stages C&D)	F
By the Sea	Rigby PM Science/Green	G
The Optometrist*	Rigby PM Collection Blue	G
Our Bodies	Rigby PM Plus/ Orange	I/J
Standard 6: Distinguish between information provided by pictures or other illustrations and information provided by the words in the text		
Red and Blue and Yellow*	Rigby PM Collection/ Red	D
My Zoo Album	Rigby PM Science/ Yellow	D
My Little Sister*	Rigby PM Collection/ Yellow	E
A Special Garden	Rigby PM Science/ Blue	G
Learning About Art*	Rigby Flying Colors/Orange	I
Integration of Knowledge and Ideas		
Standard 7: Use the illustrations and details in a text to describe its key ideas		
Long and Short*	Rigby PM Math (Early Stages C&D)	D
It Sounds Like Music	Steck-Vaughn Pair-It Books	E
The Hairdresser*	Rigby PM Collection/ Blue	G
Smells Good Science	Rigby PM Science/ Blue	G
Going to the Movies*	Rigby Flying Colors/Orange	I
Standard 8: Identify the reasons an author gives to support points in a text		
Animals on Our Street	Rigby PM Science/Red	D
The Dentist*	Rigby PM Collection/Blue	G
Rocks and Earth	Rigby PM Science/ Green	G
Looking at the Moon	Rigby PM Science/Green	H
Where Does Food Come From?*	Rigby PM Plus/Green	H/I
Standard 9: Identify basic similarities in and differences between two texts on the same topic		
Making Lunch*	Rigby Flying Colors/Yellow	D
Our Vegetable Garden*	Rigby Flying Colors/Green	H
Walking in the Winter*	Rigby PM Platinum/Green	H
Walking in the Spring*	Rigby PM Platinum/Green	H

* This title also available in eBook format on *My eBookroom*. For more information visit www.hmhededucation.com/leveled-reading/myebookroom.php

Grade 2 Common Core Bookroom Collection

Deliver academic rigor using leveled readers aligned to Grade 2 Common Core Reading Standards.

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Reading: Literature (Fiction)		
Key Ideas and Details		
Standard 1: Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text		
Josh	Rigby Flying Colors/Turquoise	J
Pocket Money	Rigby Flying Colors/Gold	L
My Left Hand	Rigby Flying Colors/Gold	L
All or Nothing	Rigby Flying Colors/Gold	M
Brad and His Brilliant Ideas	Rigby Flying Colors/Gold	M
Standard 2: Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral		
Cody Meets Theo*	Rigby PM Stars	J
The Bird that Could Think	Rigby PM Plus/Turquoise	J
The Elephant and the Six Wise Men	Rigby Flying Colors/Gold	L
Nat and Harry Meet a Dinosaur	Rigby Flying Colors 1–2/Orange	L
Lion and the Mouse	Steck-Vaughn Pair-It Books	K
Standard 3: Describe how characters in a story respond to major events and challenges		
Wide Mouth Frogs	Rigby PM Stars	J
Fuzzy on Parade	Rigby PM Stars	J
The Bird	Rigby Flying Colors/ Gold	L
A Dog's Best Friend	Steck-Vaughn Pair-It Books	M
Becky's Blue Butterfly	Rigby Flying Colors/Gold	M
Craft and Structure		
Standard 4: Describe how words and phrases (e. g., regular beats, alliteration, rhymes, repeated lines) supply rhythm and meaning in a story, poem, or song		
I'm Just the Right Size	Steck-Vaughn Pair-It Books	J
How a Rattlesnake Got It's Rattle	Steck-Vaughn Pair-It Books	L
Why the Leopard Has Spots	Steck-Vaughn Pair-It Books	L
Desert Treasure	Steck-Vaughn Pair-It Books	M
The Crane's Wife	Steck-Vaughn Pair-It Books	M

*This title also available in eBook format on *My eBookroom*. For more information visit www.hmhededucation.com/leveled-reading/myebookroom.php

2

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Standard 5: Describe the overall structure of a story, including describing how the beginning introduces the story and the ending concludes the action		
A House Full of Pets	Steck-Vaughn Pair-It Books	J
The New Neighbors	Rigby PM Stars	J
Jenny and the Cornstalk	Steck-Vaughn Pair-It Books	L
Carlita Ropes a Twister	Steck-Vaughn Pair-It Books	L
How Spiders Got Eight Legs	Steck-Vaughn Pair-It Books	M
Standard 6: Acknowledge differences in the points of view of characters, including by speaking in a different voice for each character when reading dialogue aloud		
Friday Afternoon Fun	Rigby PM Stars	J
Tug of War	Rigby Flying Colors/ Purple	K
Samantha's Brother	Rigby Flying Colors/ Purple	K
Pinocchio	Steck-Vaughn Pair-It Books	L
The School Mural	Steck-Vaughn Pair-It Books	L
Integration of Knowledge and Ideas		
Standard 7: Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot		
A Part of Our Family	Steck-Vaughn Pair-It Books	J
Missing	Rigby Flying Colors/Purple	K
Josh and the Bad Hair Day	Rigby Flying Colors/Gold	L
Shooting Star	Rigby PM Plus/ Gold	M
Minerva's Dream	Steck-Vaughn Pair-It Books	M
Standard 8: (Not applicable to literature)		
Standard 9: Compare and contrast two or more versions of the same story (e. g., Cinderella stories) by different authors or from different cultures		
Puss-n-Boots	Rigby PM Collection/Purple	K
Snow White and the Seven Dwarfs	Rigby PM Collection/Gold	L
Beauty and the Beast	Rigby PM Collection/ Gold	M
Cinderella	Rigby PM Collection/Gold	M

*This title also available in eBook format on *My eBookroom*. For more information visit www.hmhededucation.com/leveled-reading/myebookroom.php

2

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Reading: Informational Text (Nonfiction)		
Key Ideas and Details		
Standard 1: Ask and answer such questions as who, what, where, when, why, and how to demonstrate understanding of key details in a text		
How People Move Around	Rigby PM Plus/Purple	K
Amazing Trains	Steck-Vaughn Pair-It Books	L
Writing a Biography: Henry Ford	Rigby Flying Colors/Gold	L
Animal Workers	Rigby Flying Colors/Gold	M
Sun Racers	Rigby Flying Colors/Gold	M
Standard 2: Identify the main topic of a multi paragraph text as well as the focus of specific paragraphs within the text		
Vehicles in the Air	Rigby PM Plus/Turquoise	J/K
Farm Life Long Ago	Steck-Vaughn Pair-It Books	L
Lions	Steck-Vaughn Pair-It Books	L
Inside a Rainforest	Steck-Vaughn Pair-It Books	M
Tasmanian Devils	Rigby PM Plus/Gold	M
Standard 3: Describe the connection between a series of historical events, scientific ideas or concepts, or steps in technical procedures in text		
Emergency Vehicles	Rigby PM Plus/Turquoise	J
Storms	Steck-Vaughn Pair-It Books	L
Electricity Makes Things Work	Rigby PM Plus/ Purple	L
Deserts	Rigby PM Plus/ Gold	M
The Stagecoach Years	Rigby Flying Colors/Gold	M
Craft and Structure		
Standard 4: Determine the meaning of words and phrases in a text relevant to a grade 2 topic or subject area		
The Titanic	Rigby Flying Colors/Gold	L
Baboon Troops	Rigby Sails/ Orange	L
Fresh from the Farm!	Rigby Flying Colors/Gold	M
Lift Off	Rigby Flying Colors/Gold	M
Bugs on the Menu	Rigby Sails/ Orange	M/N
Standard 5: Know and use various text features to locate key facts or information in a text efficiently		
A Pet for You	Steck-Vaughn Pair-It Books	K
How News Travels	Rigby PM Plus	K/L
Laura Ingalls Wilder	Steck-Vaughn Pair-It Books	L
Corn: An American Indian Gift	Steck-Vaughn Pair-It Books	M
A Look at Snakes	Steck-Vaughn Pair-It Books	M

* This title also available in eBook format on *My eBookroom*. For more information visit www.hmeducation.com/leveled-reading/myebookroom.php

2

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Standard 6: Identify the main purpose of a text, including what the author wants to answer, explain, or describe		
Seasons and Weather	Rigby PM Plus/ Purple	K
Diego Rivera: An Artist's Life	Steck-Vaughn Pair-It Books	L
Hot Air Balloons	Steck-Vaughn Pair-It Books	L
Waterfalls, Glaciers, and Avalanches	Rigby PM Plus/ Gold	M
Bats	Rigby PM Plus/ Gold	M
Integration of Knowledge and Ideas		
Standard 7: Explain how specific images contribute to and clarify a text		
Fruit	Steck-Vaughn Pair-It Books	J
A World of Homes	Steck-Vaughn Pair-It Books	K
Pizza for Everyone	Steck-Vaughn Pair-It Books	K
Submarines	Rigby Flying Colors/Gold	M
Ostriches	Rigby Sails/ Orange	M/N
Standard 8: Describe how reasons support specific points the author makes in a text		
Ships at Sea	Rigby PM Plus/Turquoise	J
Horses	Rigby PM Plus/ Purple	K
Using a Beak	Rigby Sails/ Orange	L
From Here to There	Rigby Sails/ Orange	L
The Hiders	Rigby Sails/ Orange	M/N
Standard 9: Compare and contrast the most important points presented in two texts on the same topic		
Traveling Around the City	Rigby Flying Colors/Gold	L
Cities Around the World	Steck-Vaughn Pair-It Books	M
All Kinds of Flowers	Steck-Vaughn Pair-It Books	L
Flower Farms	Rigby Flying Colors/Purple	J

*This title also available in eBook format on *My eBookroom*. For more information visit www.hmhededucation.com/leveled-reading/myebookroom.php

Grade 3 Common Core Bookroom Collection

Deliver academic rigor using leveled readers aligned to Grade 3 Common Core Reading Standards.

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Reading: Literature (Fiction)		
Key Ideas and Details		
Standard 1: Ask and answer such questions to demonstrate understanding of a text, referring explicitly to the text as the basis for answers		
Awake in the Dark!*	Rigby PM Stars/ Silver	N
Adventure in the Hills*	Rigby PM/ Silver	N
The Talent Show!*	Rigby PM Stars/ Silver	O
Fire on the Farm*	Rigby PM/ Emerald	P
Dolphin Dreaming*	Rigby PM/ Emerald	P
Standard 2: Recount stories, including fables and folktales from diverse cultures, and determine their central message, lesson, or moral and explain how it is conveyed through key details in the text		
Tennis Lessons*	Rigby Flying Colors/ Silver	N
Dick Whittington	Rigby PM Collection/ Silver	O
The Man Who Rode the Tiger *	Rigby PM Collection/ Silver	O
New Ways*	Rigby PM Collection/ Emerald	P
The Nightingale*	Rigby PM Collection/ Emerald	P
Standard 3: Describe characters in a story and explain how their actions contribute to the sequence of events		
Frog Hollow*	Rigby PM Stars/ Silver	N
The Bully*	Rigby PM Plus/ Silver	N
The Show Off	Rigby PM Stars/ Silver	O
A Medal for Molly*	Rigby PM Plus/ Emerald	P
Queen of the Pool*	Rigby PM Plus/ Emerald	P
Craft and Structure		
Standard 4: Determine the meaning of words and phrases as they are used in a text, distinguishing literal from non-literal language		
Skating at Rainbow Lake	Rigby PM Plus/ Silver	N
My Two Families	Rigby PM Plus/ Silver	N
Silver and Prince	Rigby PM Plus/ Silver	O
The Walkathon	Rigby PM Plus/ Silver	O
Miss Thackery and the Bee*	Rigby PM Collection/ Emerald	P

*This title also available in eBook format on *My eBookroom*. For more information visit www.hmhededucation.com/leveled-reading/myebookroom.php

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Standard 5: Refer to parts of stories, dramas, and poems when writing or speaking about a text, using terms such as chapter, scene, and stanza; describe how each successive part builds on earlier sections		
Rosie Demands the Bill*	Rigby PM Stars/ Silver	N
In Search of Treasure*	Rigby PM Plus/Silver	O
Charlie's Great Race	Rigby PM Plus/ Silver	O
Dr. MacTavish's Creature	Rigby PM Plus/Emerald	P
Grand Street Theater Robbery	Rigby PM Plus/Emerald	P
Standard 6: Distinguish their own point of view from that of the narrator or those of the characters		
A Choice for Sarah*	Rigby PM Plus/ Silver	N
Grandpa Jones and the Non-company Cat	Rigby PM Plus/ Silver	N
Minh's New Life	Rigby PM Plus/Silver	O
The Falcon*	Rigby PM Plus/Emerald	P
Tall Tales*	Rigby PM Plus/Emerald	P
Integration of Knowledge and Ideas		
Standard 7: Explain how specific aspects of a text's illustrations contribute to what is conveyed by the words in a story		
The Three Brothers*	Rigby Flying Colors/Silver	N
The Tornado*	Rigby PM Plus/ Silver	N
Runaround Rowdy*	Rigby PM Plus/ Silver	O
Rosie Goes Home*	Rigby PM Stars/ Silver	O
Bowled Over!*	Rigby PM Plus/ Emerald	P
Standard 8: (Not applicable to literature)		
Standard 9: Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters		
Robin Hood and Silver Trophy	Rigby PM Collection/Silver	O
Robin Hood Meets Little John*	Rigby PM Plus/Silver	O
The Sleeping Beauty	Rigby PM Plus/Silver	O

* This title also available in eBook format on *My eBookroom*. For more information visit www.hmhededucation.com/leveled-reading/myebookroom.php

3

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Reading: Informational Text (Nonfiction)		
Key Ideas and Details		
Standard 1: Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers		
Whales	Rigby PM Collection/ Silver	N
Wolves	Rigby PM Collection/Silver	N
A World of Fish*	Rigby Flying Colors/Silver	O
Different Places Different Faces	Rigby InfoQuest	O
Gadgets and Gizmos	Rigby InfoQuest	P
Standard 2: Determine the main idea of a text, recount the key details, and explain how they support the main idea		
Caribou Reindeer	Rigby PM Collection/Silver	N
Waterbirds	Rigby InfoQuest	O
Water and Wind*	Rigby PM Plus/Silver	O
Snowboarding Diary*	Rugby PM Collection/Emerald	P
Leading the Way	Rigby InfoQuest	P
Standard 3: Describe the relationship between a series of historical events, scientific ideas or concepts, or steps in technical procedure in a text, using language that pertains to time, sequence, and cause/effect		
Investigating Invertebrates*	Flying Colors/Silver	N
Polar Bears	Rigby PM Collection/Silver	O
No Need for Words	Rigby InfoQuest	O
Oil on Water	Rigby Sails/Purple	P
Ocean Explorers	Rigby InfoQuest	P
Craft and Structure		
Standard 4: Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 3 topic		
Storms*	Rigby PM Plus/Silver	O
Volcanoes and Geysers*	Rigby PM Plus/Silver	O
Worm Work	Rigby Sails/Purple	P
Our Place in Space	Rigby InfoQuest	P
Standard 5: Use text features and search tools to locate information relevant to a given topic efficiently		
Horsepower	Rigby InfoQuest	N
Kitesurfing	Rigby Sails/ Purple	O
Earthquakes and Tsunamis*	Rigby PM Plus/Silver	O
Gravity and the Solar System*	Rigby PM Plus/Silver	O
To Market to Market	Rigby InfoQuest	P

* This title also available in eBook format on *My eBookroom*. For more information visit www.hmheducation.com/leveled-reading/myebookroom.php

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Standard 6: Distinguish their own point of view from that of the author of a text		
Power Packed Plants	Rigby InfoQuest	N
Living in Two Worlds	Rigby InfoQuest	O
The Insect Army	Rigby InfoQuest	O
Our Changing Planet	Rigby InfoQuest	O
YoYos	Rigby PM Collection/Emerald	P
Integration of Knowledge and Ideas		
Standard 7: Use information gained from illustrations and the words in the text to demonstrate understanding of the text		
Gifts from Greece	Rigby InfoQuest	N
Strength in Numbers	Rigby InfoQuest	N
Survivors	Rigby InfoQuest	O
Rubbery Arms and Baggy Bodies	Rigby Sails/ Purple	O
Rock Hunters	Rigby InfoQuest	P
Standard 8: Describe the logical connection between particular sentences and paragraphs in a text		
Blackbird Diary	Rigby Flying Colors/Silver	N
Living in Groups*	Rigby Flying Colors/Silver	N
Caring for Outdoor Places*	Rigby Flying Colors/Silver	O
The Sun*	Rigby PM Collection/Silver	O
The Go Cart Team	Rigby PM Collection/Emerald	P
Standard 9: Compare and contrast the most important points and key details presented in two texts on the same topic		
Forest Giants	Rigby InfoQuest	N
Tap Into Sap	Rigby InfoQuest	N
The Reptile Park*	Rigby Flying Colors/Silver	O
Amphibians*	Rigby Flying Colors/Silver	O

* This title also available in eBook format on *My eBookroom*. For more information visit www.hmhededucation.com/leveled-reading/myebookroom.php

Grade 4 Common Core Bookroom Collection

Deliver academic rigor using leveled readers aligned to Grade 4 Common Core Reading Standards.

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Reading: Literature (Fiction)		
Key Ideas and Details		
Standard 1: Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text		
Burly Reid	Rigby Mainsails	Q
Dear Calvin*	Rigby PM Plus Collection 27/ Ruby	R
Tullian Trouble	Rigby Mainsails/Blue	R
Hop to it Minty	Rigby PM Chapter Books	S
Bear Collection	Rigby PM Chapter Books	S
Standard 2: Determine a theme of a story, drama, or poem from details in the text; summarize the text		
Aunt Tabitha's Gift	Rigby Mainsails	Q
Photographic Memory	Rigby PM Chapter Books	R
There's a Ship Outside My Window	Rigby PM Chapter Books	R
The Beast*	Rigby PM Plus Collection 27/ Ruby	S
The Brahman and the Ungrateful Tiger	Rigby PM Chapter Books	S
Standard 3: Describe in depth a character, setting, or event in a story or drama, drawing on specific details in the text		
The Saddest Dog	Rigby PM Plus/Emerald	Q
Seawall*	Rigby PM Plus Collection 27/ Ruby	R
The Seven Stones of Sligo	Rigby PM Chapter Books	R
Ben's Tune	Rigby PM Chapter Books	S
Now is Now	Rigby PM Chapter Books	S
Craft and Structure		
Standard 4: Determine the meaning of words and phrases as they are used in a text, including those that allude to significant characters found in mythology		
Alfred the Curious	Rigby PM Plus Collection 27/ Ruby	Q
A Wild Race in the Sun	Rigby Mainsails	Q
The Man Who Sat in the Park	Rigby PM Plus Collection 27/ Ruby	R
Squid Monster	Rigby Mainsails	R
What's New	Rigby Mainsails	S

*This title also available in eBook format on *My eBookroom*. For more information visit www.hmhededucation.com/leveled-reading/myebookroom.php

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Standard 5: Explain major differences between poems, drama, and prose and refer to the structural elements of poems (e.g., verse, rhythm, meter) and drama (e.g. casts of characters, settings, descriptions, dialogue, stage directions) when writing or speaking about a text		
Tell Me a Story	Rigby InfoQuest	R
Neighborhood Nonsense	Rigby Mainsails	R
Some Dog!	Rigby PM Chapter Books	R
The Flower Necklace	Rigby PM Plus/ Ruby	S
Splashdown	Rigby PM Plus/ Ruby	S
Standard 6: Compare and contrast the point of view from which different stories are narrated, including the difference between first-and-third-person narrations		
I'm a Wimp	Rigby Mainsails	Q
Phan's Diary	Rigby PM Chapter Books	R
Ironkid	Rigby PM Plus Collection 28/ Ruby	S
Firelight Secrets	Rigby PM Chapter Books	S
Somebody Moved in Next Door	Rigby PM Collection 29/ Sapphire	T
Integration of Knowledge and Ideas		
Standard 7: Make connections between the text of a story or drama and a visual or oral presentation of the text, identifying where each version reflects specific descriptions and directions in the text		
Helpful Hints Boring Moments	Rigby Mainsails	Q
Mrs. Marigold's Menagerie	Rigby Mainsails	R
Spymail	Rigby Mainsails	R
Sports News	Rigby Mainsails	S
Supernova	Rigby PM Collection/Ruby	S
Standard 8: (Not applicable to literature)		
Standard 9: Compare and contrast the treatment of similar themes and topics (e.g. opposition of good and evil) and patterns of events (e.g. the quest) in stories, myths, and traditional literature from different cultures		
Splinters	Rigby Mainsails	Q
Grandma's Bird	Rigby Mainsails	Q
The Big Toe Robbery	Rigby PM Chapter Books	S
The Robber's Mask	Rigby Mainsails	R

*This title also available in eBook format on *My eBookroom*. For more information visit www.hmhededucation.com/leveled-reading/myebookroom.php

* This title also available in eBook format on *My eBookroom*. For more information visit www.hmheducation.com/leveled-reading/myebookroom.php

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Reading: Informational Text (Nonfiction)		
Key Ideas and Details		
Standard 1: Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text		
Music Technology	Rigby PM Plus/ Emerald	Q
Space Junk	Rigby Sails 4/Gold	R
Dinosaurs	Rigby Mainsails	R
Desert Journal	Rigby PM Plus Collection 28/ Ruby	S
Beneath the Waves	Rigby InfoQuest	S
Standard 2: Determine the main idea of a text and explain how it is supported by key details; summarize the text		
Feasts and Festivals	Rigby InfoQuest	Q
Beginnings of Sports	Rigby PM Collection/Ruby	R
Designed for Living	Rigby InfoQuest	R
Change in the Community	Rigby PM Collection/Ruby	S
Fast and Furious	Rigby InfoQuest	S
Standard 3: Explain events, procedures, ideas or concepts in a historical, scientific or technical text, including what happened and why, based on specific information in the text		
Kites	Rigby PM Collection 26/ Emerald	Q
Albatross the Survivor	Rigby Mainsails	Q
Flight Path	Rigby InfoQuest	R
Frogs: Fascinating and Fragile	Rigby PM Collection/Ruby	S
Great Rivers	Rigby InfoQuest	S
Craft and Structure		
Standard 4: Determine the meaning of general academic and domain-specific words or phrases in a text relevant to a grade 4 topic or subject area		
Grassland Safari	Rigby InfoQuest	Q
Lands of Ice and Snow	Rigby InfoQuest	R
Animal Senses Smell, Taste, Touch	Rigby Mainsails	R
Caring for the Earth	Rigby PM Collection/Ruby	S
Medieval Days	Rigby InfoQuest	S
Standard 5: Describe the overall structure of events, ideas, concepts, or information in a text or part of a text		
Leaving Home	Rigby InfoQuest	Q
Mighty Rome	Rigby InfoQuest	Q
Mapping the World	Rigby InfoQuest	R
Animal Senses	Rigby Mainsails	R
On the Wild Side	Rigby InfoQuest	S

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Standard 6: Compare and contrast a firsthand and secondhand account of the same event or topic; describe the differences in focus and the information provided		
Brain Matter	Rigby Mainsails	S
Invisible Clues	Rigby Mainsails	R
Comets	Rigby Mainsails	S
The Amazing Animal Rescue Team	Steck-Vaughn Pair-It Books	R/S
Having Fun Now and Then	Rigby PM Plus/ Ruby	S
Integration of Knowledge and Ideas		
Standard 7: Interpret information presented visually, orally, or quantitatively and explain how the information contributes to an understanding of the text in which it appears		
Dolphins	Rigby PM Plus Collection 27/ Ruby	R
To the Rescue	Rigby InfoQuest	R
Shifting Sands	Rigby InfoQuest	S
Uninvited Guests	Rigby Mainsails	S
Turbulence Ahead	Rigby InfoQuest	S
Standard 8: Explain how the author uses reasons and evidence to support particular points in a text		
Should This Have Happened?	Rigby Sails 4/Gold	Q
Skateboarding	Rigby PM Plus Collection 27/Emerald	Q
Where Would We Be Without Plants?	Rigby PM Plus/ Ruby	R
Water	Rigby PM Plus/ Ruby	R
Wildlife in the City	Rigby PM Plus/ Ruby	S
Standard 9: Integrate information from two texts on the same topic in order to write or speak about the subject knowledgeably		
Fossils: Pictures from the Past	Steck-Vaughn Pair-It Books	Q
Fossils Alive	Steck-Vaughn Pair-It Books	Q
Ocean Life: Tide Pool Creatures	Steck-Vaughn Pair-It Books	Q
Why the Ocean is Salty	Steck-Vaughn Pair-It Books	Q

*This title also available in eBook format on *My eBookroom*. For more information visit www.hmeducation.com/leveled-reading/myebookroom.php

Grade 5 Common Core Bookroom Collection

Deliver academic rigor using leveled readers aligned to Grade 5 Common Core Reading Standards.

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Reading: Literature (Fiction)		
Key Ideas and Details		
Standard 1: Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text		
Festus the Clownfish Finds a Home	Steck-Vaughn Pair-It Books/ Proficiency Level 6	T
Brave One*	Rigby PM Plus/ Sapphire	T
Darcy Devlin and the Mystery Boy*	Rigby PM Collection 30/ Sapphire	T
Sea Wind*	Rigby PM Collection 30/ Sapphire	U
The Dolphin Caller*	Rigby PM Collection 30/ Sapphire	U
Standard 2: Determine a theme of a story, drama, or poem from details in the text including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text		
Looking for Amelia*	Rigby PM Collection 30/ Sapphire	T
The Man Who Measured the World*	Rigby PM Collection 30/ Sapphire	T
Jono's Rescue	Rigby PM Collection 30/ Sapphire	T
Cool Moves*	Rigby PM Collection 30/ Sapphire	U
The Dreaming Place*	Rigby PM Collection 30/ Sapphire	U
Standard 3: Compare and contrast two or more characters, settings, or events in a story, drama or specific details in the text		
The Grand Canyon Doesn't Scare Me	Steck-Vaughn Pair-It Books	T
Facing Music	Steck-Vaughn Pair-It Books	T
Being Billy*	Rigby PM Collection 30/ Sapphire	U
Elissa and the Stone*	Rigby PM Collection 30/ Sapphire	U
Escape from Vesuvius*	Rigby PM Collection 30/ Sapphire	U
Craft and Structure		
Standard 4: Determine the meaning of words and phrases as they are used in a text, including figurative language such as metaphors and similes		
The Apple Tree Dilemma	Rigby Mainsails/Red	T
Dinosaurs?*	Rigby PM Collection 30/ Sapphire	T
Up Cloudy Mountain	Rigby Mainsails/Red	U
What's in a Name?	Rigby PM Collection 30/ Sapphire	U
From the Hillside*	Rigby PM Collection 30/ Sapphire	U

*This title also available in eBook format on *My eBookroom*. For more information visit www.hmhededucation.com/leveled-reading/myebookroom.php

5

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Standard 5: Explain how a series of chapters, scenes or stanzas fits together to provide the overall structure of a particular story, drama, or poem		
Pet Perspectives	Rigby Mainsails/Red	T
The Fire Zenith	Rigby Mainsails/Red	T
Cara's Letters	Rigby PM Collection 30/ Sapphire	T
To the Other Side*	Rigby PM Collection 30/ Sapphire	U
Catching Air	Rigby PM Collection 30/ Sapphire	U
Standard 6: Describe how a narrator's or speaker's point of view influences how events are described		
Eric's Travel Diary	Rigby PM Collection 30/ Sapphire	T
Somebody Moved in Next Door*	Rigby PM Collection 30/ Sapphire	T
Mystery at the White House	Steck-Vaughn Pair-It Books	T
Gooooaalll!	Rigby Mainsails/Red	U
The Spiders	Rigby Mainsails/Red	U
Integration of Knowledge and Ideas		
Standard 7: Analyze how visual and multimedia elements contribute to the meaning, tone or beauty of a text		
The Roman Oracle	Rigby Mainsails/Red	T
Skeeter*	Rigby PM Collection 30/ Sapphire	T
Lizard Tongue*	Rigby PM Collection 30/ Sapphire	T
H for Horrible*	Rigby PM Collection 30/ Sapphire	U
Jungle Trek*	Rigby PM Collection 30/ Sapphire	U
Standard 8: (Not applicable to literature)		
Standard 9: Compare and contrast stories in the same genre (e. g. mystery stories and adventure stories) on their approaches to similar themes and topics		
Underground Adventure*	Rigby PM Collection 30/ Sapphire	T
Diamond Hunter	Rigby Mainsails/ Ruby	T
Eric's Travel Diary	Rigby PM Collection 30/ Sapphire	T
Eric's Greek Travel Diary	Rigby PM Collection 30/ Sapphire	U

*This title also available in eBook format on *My eBookroom*. For more information visit www.hmhededucation.com/leveled-reading/myebookroom.php

5

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Reading: Informational Text (Nonfiction)		
Key Ideas and Details		
Standard 1: Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text		
Everest*	Rigby PM Collection 29/ Sapphire	T
Matter Splatter!	Rigby InfoQuest	T
Dark Zones*	Rigby PM Collection 29/ Sapphire	U
Spice It Up!	Rigby InfoQuest	U
Ancient China	Rigby InfoQuest	V
Standard 2: Determine two or more main ideas of a text and explain how they are supported by key details; summarize the text		
Time Travelers*	Rigby PM Collection 29/ Sapphire	T
Cell City	Rigby InfoQuest	T
Prairie dogs-- Social Animals	Rigby Mainsails/ Red	T
A Way with Words	Rigby InfoQuest	U
Tsunami! Wave of Destruction	Rigby Mainsails/ Red	U
Standard 3: Explain the relationship or interactions between two or more individuals, events, ideas, or concepts in a historical, scientific, or technical text based on specific information in the text		
Mystery in the Artic	Rigby PM Collection 29/ Sapphire	T
Water Wise	Rigby InfoQuest	T
Action: Defense	Rigby Mainsails/ Red	T
People of the Pacific Rim	Rigby InfoQuest	U
Shake, Rumble, and Roll	Rigby InfoQuest	U
Craft and Structure		
Standard 4: Determine the meaning of general academic and domain specific words and phrases in a text relevant to a grade 5 topic or subject area		
Eye on the Ball	Rigby InfoQuest	T
Getting Together	Rigby InfoQuest	T
The Volcano Awakes!	Rigby Mainsails/Red	T
Shores of Freedom	Rigby InfoQuest	U
Fires in the Wild	Rigby Mainsails/ Red	U

*This title also available in eBook format on *My eBookroom*. For more information visit www.hmhededucation.com/leveled-reading/myebookroom.php

5

Common Core Reading Standards and Reader Titles	Reader Series	F&P Level
Standard 5: Compare and contrast the overall structure (e.g. chronology, comparison, cause/effect, problem/ solution) of events, ideas, concepts or information in two or more texts		
African Safari*	Rigby PM Collection 29/ Sapphire	T
What a Century	Rigby InfoQuest	T
Monkeys: Diverse Animals	Rigby Mainsails/Red	U
Egg Incubators	Rigby Mainsails/ Red	V
Frontiers of Technology	Rigby InfoQuest	V
Standard 6: Analyze multiple accounts of the same event or topic noting important similarities and difference in the point of view they represent		
The Meat-Eating Plants Next Door	Steck-Vaughn Pair-It Books	T
The Surprising World of Plants	Steck-Vaughn Pair-It Books	V
Jetty's Journey to Freedom	Steck-Vaughn Pair-It Books	U
Journeys of Courage on the Underground Railroad	Steck-Vaughn Pair-It Books	U
Integration of Knowledge and Ideas		
Standard 7: Draw on information from multiple print or digital sources, demonstrating the ability to locate an answer to a question quickly or to solve a problem efficiently		
It's Show Time	Rigby InfoQuest	T
What do You Think?	Rigby Mainsails/Red	T
Good Sports	Rigby InfoQuest	U
Dynamic Dance	Rigby InfoQuest	V
Animal Communication	Steck-Vaughn Pair-It Books	V
Standard 8: Explain how an author uses resources and evidence to support particular points in a text, identifying which reasons and evidence support which points		
Speak Your Mind	Rigby Mainsails/Red	T
Jane Goodall: A Good True Heart	Steck-Vaughn Pair-It Books	U
Mammoth	Rigby Mainsails/Red	U
Weather Alert	Rigby Mainsails/Red	V
The United States: Region by Region	Steck-Vaughn Pair-It Books	V
Standard 9: Integrate information from several texts on the same topic in order to write or speak about the subject knowledgeably		
Land of Rocks	Rigby InfoQuest	U
Landforms	Steck-Vaughn Pair-It Books	V
Gold Mountain	Steck-Vaughn Pair-It Books	U
The California Gold Rush	Steck-Vaughn Pair-It Books	V

*This title also available in eBook format on *My eBookroom*. For more information visit www.hmhededucation.com/leveled-reading/myebookroom.php

