

CALL #	AUTHOR	TITLE	ATOS Book Level:	AR Points:
Easy Reader E HAL	Hall, Kirsten.	<i>A bad, bad day</i>	0.3	0.5
Easy Reader E MEI	Meisel, Paul.	<i>See me run</i>	0.3	0.5
Easy Reader E REM	Remkiewicz, Frank.	<i>Gus gets scared</i>	0.3	0.5
Easy Reader E Sul	Sullivan, Paula.	<i>Todd's box</i>	0.3	0.5
Easy Reader E Bal	Ballard, Peg.	<i>Gifts for Gus : the sound of G</i>	0.4	0.5
Easy Reader E COX	Coxe, Molly.	<i>Big egg</i>	0.4	0.5
Easy Reader E Mac	McPhail, David,	<i>Big brown bear</i>	0.4	0.5
Easy Reader E Mac	McPhail, David,	<i>Big brown bear</i>	0.4	0.5
Easy Reader E Mac	McPhail, David,	<i>Rick is sick</i>	0.4	0.5
Easy Reader E WIL	Wilhelm, Hans,	<i>No kisses, please!</i>	0.4	0.5
Easy Reader E WIL	Wilhelm, Hans,	<i>Ouch! : it hurts!</i>	0.4	0.5
Easy Reader E BON	Bonsall, Crosby,	<i>Mine's the best</i>	0.5	0.5
Easy Reader E Buc	Buck, Nola.	<i>Sid and Sam</i>	0.5	0.5
Easy Reader E Hol	Holub, Joan.	<i>Scat cats!</i>	0.5	0.5
Easy Reader E Las	Lascaro, Rita.	<i>Down on the farm</i>	0.5	0.5

Easy Reader E Mor	Moran, Alex.	<i>Popcorn</i>	0.5	0.5
Easy Reader E Tri	Trimble, Patti.	<i>What day is it?</i>	0.5	0.5
Easy Reader E Wei	Weiss, Ellen,	<i>Twins in the park</i>	0.5	0.5
Easy Reader E Kli	Amoroso, Cynthia.	<i>What do I bring? : the sound of br</i>	0.6	0.5
Easy Reader E Bal	Ballard, Peg.	<i>Fun! : the sound of short U</i>	0.6	0.5
Easy Reader E Bal	Ballard, Peg.	<i>Little bit : the sound of short i</i>	0.6	0.5
Easy Reader E Cla	Clammer, Virginia Grant.	<i>The big box</i>	0.6	0.5
Easy Reader E FEH	Fehlner, Paul.	<i>No way!</i>	0.6	0.5
Easy Reader E Gig	Giglio, Judy.	<i>The tapping tale</i>	0.6	0.5
Easy Reader E Inc	Inches, Alison.	<i>Just like Dora!</i>	0.6	0.5
Easy Reader E Mei	Meister, Cari.	<i>Tiny's bath</i>	0.6	0.5
Easy Reader E Par	Parker, Marjorie Blain.	<i>Hello, school bus!</i>	0.6	0.5
Easy Reader E Seu	Seuss, Dr.	<i>The foot book</i>	0.6	0.5
Easy Reader E SEU	Seuss, Dr.	<i>The foot book</i>	0.6	0.5
Easy Reader E Wil	Wilhelm, Hans,	<i>Don't cut my hair</i>	0.6	0.5
Easy Reader E WIL	Wilhelm, Hans,	<i>I love school!</i>	0.6	0.5

Easy Reader E Cre	Crews, Donald.		0.7	0.5
Easy Reader E SCA	Farber, Erica.	<i>Go, Huckle, go!</i>	0.7	0.5
Easy Reader E Fla	Flanagan, Alice K.	<i>Four fish : the sound of F</i>	0.7	0.5
Easy Reader E Her	Herman, Gail,	<i>The lion and the mouse</i>	0.7	0.5
Easy Reader E Hop	Hope, Laura Lee.	<i>Freddie and Flossie at the beach</i>	0.7	0.5
Easy Reader E Mac	Maccarone, Grace.	<i>I shop with my daddy</i>	0.7	0.5
Easy Reader E Per	Perkins, Al.	<i>The ear book. Illustrated by William O'Brian.</i>	0.7	0.5
Easy Reader E WIL	Wilhelm, Hans,	<i>I love my shadow!</i>	0.7	0.5
Easy Reader E Cap	Capucilli, Alyssa Satin,	<i>Biscuit finds a friend</i>	0.8	0.5
Easy Reader E Cap	Capucilli, Alyssa Satin,	<i>Biscuit finds a friend</i>	0.8	0.5
Easy Reader E Coh	Cohen, Caron Lee.	<i>How many fish?</i>	0.8	0.5
Easy Reader E Coh	Cohen, Caron Lee.	<i>How many fish?</i>	0.8	0.5
Easy Reader E COX	Cox, Phil Roxbee.	<i>Big Pig on a dig</i>	0.8	0.5
Easy Reader E SCA	Farber, Erica.	<i>Hop, hop, and away!</i>	0.8	0.5
Easy Reader E Fla	Flanagan, Alice K.	<i>Left : the sound of l</i>	0.8	0.5
Easy Reader E Hop	Hope, Laura Lee.	<i>Freddie and Flossie and the train ride</i>	0.8	0.5

J 363.378 KEO	Keogh, Josie.	A trip to the firehouse	0.8	0.5
Easy Reader E MAC	Maccarone, Grace.	<i>Turkey day</i>	0.8	0.5
Easy Reader E Mof	Moffatt, Judith.	<i>Who stole the cookies?</i>	0.8	0.5
Easy Reader E Noy	Noyed, Robert B.	<i>On my boat : the sound of long o</i>	0.8	0.5
Easy Reader E Pip	Piper, Watty, pseud.	<i>Meet the Little Engine that could</i>	0.8	0.5
Easy Reader E Rig	Riggs, Sandy,	<i>Joe Boat</i>	0.8	0.5
Easy Reader E ROB	Roberts, Carole (Carole Jennifer)	<i>Beth's job</i>	0.8	0.5
Easy Reader E Spo	Spohn, Kate.	<i>Turtle and Snake go camping</i>	0.8	0.5
Easy Reader E WIL	Wilhelm, Hans,	<i>I love Christmas!</i>	0.8	0.5
Easy Reader E Bon	Bonsall, Crosby,	<i>And I mean it, Stanley</i>	0.9	0.5
Easy Reader E Bon	Bonsall, Crosby,	<i>And I mean it, Stanley</i>	0.9	0.5
Easy Reader E CAP	Capucilli, Alyssa Satin,	<i>Biscuit takes a walk</i>	0.9	0.5
Easy Reader E COX	Cox, Phil Roxbee.	<i>Sam Sheep can't sleep</i>	0.9	0.5
Easy Reader E Far	Farber, Erica.	<i>Midnight snack</i>	0.9	0.5
J 597.3 MEI	Meister, Cari.	Sharks	0.9	0.5
Easy Reader E Mei	Meister, Cari.	<i>When Tiny was tiny</i>	0.9	0.5

Easy Reader E MOR	Morris, J. E. (Jennifer E.)	<i>Please write back! May I please have a cookie?</i>	0.9	0.5
Easy Reader E Par	Parker, Marjorie Blain.	<i>Hello, fire truck!</i>	0.9	0.5
J 597.3 RIG	Riggs, Kate.	Sharks	0.9	0.5
Easy Reader E ROB	Roberts, Bethany.	<i>Fourth of July mice!</i>	0.9	0.5
Easy Reader E SAN	Sander, Sonia.	<i>All aboard!</i>	0.9	0.5
Easy Reader E SAN	Sander, Sonia.	<i>Fire truck to the rescue!</i>	0.9	0.5
Easy Reader E Sch	Schaefer, Lola M.,	<i>Loose tooth</i>	0.9	0.5
Easy Reader E Sch	Schmauss, Judy Kentor.	<i>Parade day</i>	0.9	0.5
Easy Reader E Sch	Schmauss, Judy Kentor.	<i>The people on my street</i>	0.9	0.5
Easy Reader E Sch	Schulte, Mary,	<i>Who do I look like?</i>	0.9	0.5
Easy Reader E Sho	Shook, Babs.	<i>A house for mouse</i>	0.9	0.5
Easy Reader E THO	Thompson, Lauren,	<i>Mouse loves school</i>	0.9	0.5
Easy Reader E Zie	Ziefert, Harriet.	<i>Later, Rover</i>	0.9	0.5
Easy Reader E Kli	Amoroso, Cynthia.	<i>On my trip : the sound of tr</i>	1.0	0.5
Easy Reader E CAP	Capucilli, Alyssa Satin,	<i>Biscuit visits the big city</i>	1.0	0.5
Easy Reader E COX	Cox, Phil Roxbee.	<i>Fox on a box</i>	1.0	0.5

Easy Reader E Cox	Cox, Phil Roxbee.	<i>Shark in the park</i>	1.0	0.5
Easy Reader E Dan	Daniel, Claire.	<i>The chick that wouldn't hatch</i>	1.0	0.5
Easy Reader E Fla	Flanagan, Alice K.	<i>Dogs : the sound of d</i>	1.0	0.5
Easy Reader E Fla	Flanagan, Alice K.	<i>Hot pot : the sound of short O</i>	1.0	0.5
Easy Reader E Haz	Hazen, Barbara Shook.	<i>Road Hog</i>	1.0	0.5
Easy Reader E Hil	Hillert, Margaret.	<i>Why we have Thanksgiving</i>	1.0	0.5
Easy Reader E Hol	Holub, Joan.	<i>More snacks! : a Thanksgiving play</i>	1.0	0.5
Easy Reader E Hoo	Hood, Susan.	<i>Pup and hound in trouble</i>	1.0	0.5
Easy Reader E MAC	McClements, George.	<i>The Super Secret Adventure Club</i>	1.0	0.5
Easy Reader E Mac	McKissack, Robert L.	<i>Try your best</i>	1.0	0.5
Easy Reader E Mei	Meister, Cari.	<i>My pony Jack</i>	1.0	0.5
Easy Reader E Mei	Meister, Cari.	<i>My pony Jack at riding lessons</i>	1.0	0.5
J 623.7464 MOR	Morey, Allan.	<i>Fighter jets</i>	1	0.5
Easy Reader E ROB	Roberts, Bethany.	<i>Christmas mice!</i>	1	0.5
Easy Reader E Tri	Trimble, Irene.	<i>Ord eats a pizza!</i>	1.0	0.5
Easy Reader E Wes	Weston, Martha.	<i>Jack and Jill and Big Dog Bill</i>	1.0	0.5

Easy Reader E Par		<i>Party fun.</i>	1.0	0.5
Easy Reader E Noy	Noyed, Robert B.	<i>Smiles : the sound of long i</i>	1.0	5.0
Series Shelf JF ROY	Roy, Ron,	3.8	1.0	
J 741.5 JIM	Temple, Bob.	A nose for danger	1.0	
Easy Reader E Kli	Amoroso, Cynthia.	<i>Dreams : the sound of dr</i>	1.1	0.5
Easy Reader E Cap	Capucilli, Alyssa Satin,	<i>Bathtime for Biscuit</i>	1.1	0.5
Easy Reader E CAP	Capucilli, Alyssa Satin,	<i>Bathtime for Biscuit</i>	1.1	0.5
Easy Reader E Dou	Doudna, Kelly,	<i>When can you play again?</i>	1.1	0.5
Easy Reader E Dub	Dubowski, Cathy East.	<i>Snug Bug</i>	1.1	0.5
Easy Reader E SCA	Farber, Erica.	<i>A smelly story</i>	1.1	0.5
Easy Reader E Fla	Flanagan, Alice K.	<i>Ben's pens : the sound of short E</i>	1.1	0.5
Easy Reader E INC	Inches, Alison.	<i>Run-away Roley</i>	1.1	0.5
Easy Reader E Mac	Maccarone, Grace.	<i>Sharing time troubles</i>	1.1	0.5
Easy Reader E MAY	Mayer, Mercer,	<i>Just critters who care</i>	1.1	0.5
Easy Reader E May	Mayer, Mercer,	<i>Little Critter's the best present</i>	1.1	0.5
Easy Reader E STO	Stoeke, Janet Morgan.	<i>Minerva Louise</i>	1.1	0.5

Easy Reader E THO		<i>Animals everywhere!</i>	1.1	0.5
J 796.1 Mis		Miss Mary Mack and other children's street rhymes	1.1	0.5
Easy Reader E Tho		<i>Thomas and Percy and the dragon</i>	1.1	0.5
Easy Reader E Kli	Amoroso, Cynthia.	<i>It is Friday : the sound of fr</i>	1.2	0.5
Easy Reader E COX	Cox, Phil Roxbee.	<i>Toad makes a road</i>	1.2	0.5
Easy Reader E DEA	Dean, James,	<i>Pete the cat : play ball!</i>	1.2	0.5
Easy Reader E Dub	Dubowski, Cathy East.	<i>Cave boy</i>	1.2	0.5
Easy Reader E DUN	Dunrea, Olivier.	<i>Merry Christmas, Ollie!</i>	1.2	0.5
Easy Reader E EAS	Eastman, P. D. (Philip D.)	<i>Go, dog, go!</i>	1.2	0.5
Easy Reader E GEL	Gelman, Rita Golden.	<i>More spaghetti, I say!</i>	1.2	0.5
J 636.4 GIB	Gibbs, Maddie.	<i>Pigs</i>	1.2	0.5
Easy Reader E Hil	Hillert, Margaret.	<i>Come play with me</i>	1.2	0.5
Easy Reader E SEU	LeSieg, Theo.,	<i>Ten apples up on top!</i>	1.2	0.5
Easy Reader E SEU	LeSieg, Theo.,	<i>Ten apples up on top!</i>	1.2	0.5
Easy Reader E LIN	Lindeen, Mary.	<i>Fire trucks</i>	1.2	0.5
Easy Reader E LOC	Lock, Fiona.	<i>Snakes slither and hiss</i>	1.2	0.5

Easy Reader E Mac	Maccarone, Grace.	<i>The lunch box surprise</i>	1.2	0.5
J 636.7 Mar	Marquardt, Max.	Working dogs	1.2	0.5
Easy Reader E Mar	Marzollo, Jean.	<i>I am a rock</i>	1.2	0.5
Easy Reader E MAY	Mayer, Mercer,	<i>The fall festival</i>	1.2	0.5
Easy Reader E Rau	Rau, Dana Meachen,	<i>Chilly Charlie</i>	1.2	0.5
Easy Reader E Ric	Ricci, Christine.	<i>Say cheese!</i>	1.2	0.5
Easy Reader E Sch	Schmauss, Judy Kentor.	<i>Luke's mule</i>	1.2	0.5
Easy Reader E SCI	Scieszka, Jon.	<i>Trucksgiving</i>	1.2	0.5
J 598 Sil	Sill, Cathryn P.,	About birds : a guide for children	1.2	0.5
Easy Reader E Spo	Spohn, Kate.	<i>Turtle and Snake's day at the beach</i>	1.2	0.5
Easy Reader E WIL	Willems, Mo.	<i>I will take a nap!</i>	1.2	0.5
Easy Reader E WIL	Willson, Sarah.	<i>The puppy twins</i>	1.2	0.5
Easy Reader E Yee	Yee, Wong Herbert.	<i>Did you see Chip?</i>	1.2	0.5
Easy Reader E THO		<i>James goes buzz, buzz</i>	1.2	0.5
Easy Reader E Alb	Albee, Sarah.	<i>My new pet is the greatest</i>	1.3	0.5
J 741.5 BEN	Coudray, Philippe.	Benjamin Bear in Bright ideas! : a Toon book	1.3	0.5

J 741.5 BEN	Coudray, Philippe.	Benjamin Bear in Fuzzy thinking : a Toon book	1.3	0.5
J 796.939 Deg	DeGezelle, Terri,	Let's snowboard!	1.3	0.5
Easy Reader E Der	DeRubertis, Barbara.	<i>Bitty Fish</i>	1.3	0.5
Easy Reader E Dri	Driscoll, Laura.	<i>Eggs for everyone!</i>	1.3	0.5
Easy Reader E EAS	Easton, Marilyn.	<i>All hands on deck!</i>	1.3	0.5
Easy Reader E Fla	Flanagan, Alice K.	<i>My flower garden : the sound of FL</i>	1.3	0.5
Easy Reader E GAL	Galan, Ana.	<i>Who wears glasses?</i>	1.3	0.5
Easy Reader E HAR	Harvey, Alex.	<i>Dancing with the star</i>	1.3	0.5
J 741.5 BEN	Hayes, Geoffrey.	Benny and Penny in Lights out! : a Toon book	1.3	0.5
J 741.5 BEN	Hayes, Geoffrey.	Benny and Penny in the big no-no! : a Toon Book	1.3	0.5
J 741.5 BEN	Hayes, Geoffrey.	Benny and Penny in The toy breaker : a Toon Book	1.3	0.5
Easy Reader E Her	Herman, Gail,	<i>Under construction</i>	1.3	0.5
Easy Reader E Her	Herman, R. A. (Ronnie Ann)	<i>Pal the pony</i>	1.3	0.5
J 591.47 Hol	Holmes, Anita,	Can you find us?	1.3	0.5
Easy Reader E Hoo	Hood, Susan.	<i>Pup and hound stay up late</i>	1.3	0.5
Easy Reader E LAG	Lagonegro, Melissa.	<i>Kiss the frog</i>	1.3	0.5

Easy Reader E SEU	LeSieg, Theo.,	<i>Wacky Wednesday, by Theo. LeSieg. Illustrated by George Booth.</i>	1.3	0.5
Easy Reader E MAY	Mayer, Mercer,	<i>The first day of school</i>	1.3	0.5
Easy Reader E MAC	McKay, Sindy.	<i>Magic tricks</i>	1.3	0.5
Easy Reader E Med	Medearis, Angela Shelf,	<i>On the way to the pond</i>	1.3	0.5
Easy Reader E Mor	Moran, Alex.	<i>Six silly foxes</i>	1.3	0.5
Easy Reader E ROB	Roberts, Bethany.	<i>Thanksgiving mice!</i>	1.3	0.5
J 581.632 ROC	Rockwell, Lizzy.	<i>Plants feed me</i>	1.3	0.5
Easy Reader E SCO	Scollon, Bill.	<i>Peaches Pie, take a bath!</i>	1.3	0.5
Easy Reader E Tay	Taylor-Butler, Christine.	<i>Who needs friends?</i>	1.3	0.5
Easy Reader E Wee	Weeks, Sarah.	<i>Splish splash</i>	1.3	0.5
Easy Reader E Who		<i>Who spilled the milk?</i>	1.3	0.5
Easy Reader E THO	Awdry, W.	<i>Easter engines</i>	1.4	0.5
J 741.5 LUK	Bliss, Harry,	<i>Luke on the loose</i>	1.4	0.5
Easy Reader E Coh	Cohen, Caron Lee.	<i>Digger Pig and the turnip</i>	1.4	0.5
Easy Reader E Dep	DePaola, Tomie,	<i>Kit and Kat</i>	1.4	0.5
Easy Reader E Der	DeRubertis, Barbara.	<i>Foxy Fox</i>	1.4	0.5

Easy Reader E DER	DeRubertis, Barbara.	<i>Suzy Mule</i>	1.4	0.5
Easy Reader E SCA	Farber, Erica.	<i>The mixed-up mail mystery</i>	1.4	0.5
Easy Reader E Fla	Flanagan, Alice K.	<i>Slip and slide : the sound of SL</i>	1.4	0.5
J 636.2 GIB	Gibbs, Maddie.	<i>Cows</i>	1.4	0.5
J 636.39 GIB	Gibbs, Maddie.	<i>Goats</i>	1.4	0.5
Easy Reader E HAR	Harvey, Jayne.	<i>Cat show</i>	1.4	0.5
Easy Reader E HIR	Hiranandani, Veera.	<i>Olivia and her ducklings</i>	1.4	0.5
Easy Reader E Hol	Holub, Joan.	<i>The pizza that we made</i>	1.4	0.5
Easy Reader E Kle	Klein, Adria F. (Adria Fay),	<i>Max learns sign language</i>	1.4	0.5
Easy Reader E Kru	Krulik, Nancy E.	<i>Is it Hanukkah yet?</i>	1.4	0.5
Easy Reader E Kul	Kulling, Monica.	<i>Go, Stitch, go!</i>	1.4	0.5
Easy Reader E LIN	Lindeen, Mary.	<i>A visit to the firehouse</i>	1.4	0.5
Easy Reader E Luc	Lucas, Sally,	<i>Dancing dinos</i>	1.4	0.5
Easy Reader E LUC	Lucas, Sally,	<i>Dancing dinos at the beach</i>	1.4	0.5
Easy Reader E MAN	Man-Kong, Mary.	<i>I can be-- a teacher</i>	1.4	0.5
Easy Reader E MAY	Mayer, Mercer,	<i>Just a little sick</i>	1.4	0.5

Easy Reader E Mac	McNamara, Margaret.	<i>First-grade bunny</i>	1.4	0.5
Easy Reader E Mac	McNamara, Margaret.	<i>The first day of school</i>	1.4	0.5
Easy Reader E MIN	Minarik, Else Holmelund.	<i>A kiss for Little Bear</i>	1.4	0.5
Easy Reader E Per	Perkins, Al.	<i>The nose book</i>	1.4	0.5
Easy Reader E Ric	Ricci, Christine.	<i>Dora's picnic</i>	1.4	0.5
Easy Reader E TES	Testa, Maggie.	<i>Olivia and the rain dance</i>	1.4	0.5
Easy Reader E Zie	Ziefert, Harriet.	<i>I'm going to New York to visit the lions</i>	1.4	0.5
Easy Reader E THO		<i>Henry and the elephant</i>	1.4	0.5
Easy Reader E Kli	Amoroso, Cynthia.	<i>Let's pretend : the sound of pr</i>	1.5	0.5
Easy Reader E ARN	Arnold, Tedd.	<i>Prince Fly Guy</i>	1.5	0.5
Easy Reader E Ber	Berenstain, Stan,	<i>The Berenstain Bears by the sea</i>	1.5	0.5
Easy Reader E BER	Bergen, Lara,	<i>The rainforest race</i>	1.5	0.5
Easy Reader E Bru	Brunhoff, Laurent de,	<i>Babar's little circus star</i>	1.5	0.5
J 741.5 STI	Davis, Eleanor,	<i>Stinky : a toon book</i>	1.5	0.5
Easy Reader E Der	DeRubertis, Barbara.	<i>Tiny Tiger</i>	1.5	0.5
J 598.33 Fro	Frost, Helen,	<i>Puffins</i>	1.5	0.5

J 628.92 GRE	Gregory, Helen	A firefighter's day	1.5	0.5
J 741.5 HAT	Hatke, Ben.	<i>Little robot</i>	1.5	0.5
Easy Reader E Hay	Hays, Anna Jane.	<i>Here comes Silent e!</i>	1.5	0.5
Easy Reader E Ken	Kenah, Katharine.	<i>Wild weather</i>	1.5	0.5
J 636.76 KUS	Kuskowski, Alex.	Miniature dogs	1.5	0.5
J 636 KUS	Kuskowski, Alex.	Miniature farm animals	1.5	0.5
J 394.262 LEV	Levy, Janice.	Celebrate! It's cinco de mayo!	1.5	0.5
Easy Reader E MAY	Mayer, Mercer,	<i>Happy Mother's Day!</i>	1.5	0.5
Easy Reader E MET	Metzger, Steve.	<i>Skeleton meets the mummy</i>	1.5	0.5
J 625.1 MUR	Murray, Julie,	<i>Trains</i>	1.5	0.5
J 599.799 Rak	Rake, Jody Sullivan.	Walruses	1.5	0.5
Easy Reader E Ric	Ricci, Christine.	<i>Follow those feet!</i>	1.5	0.5
Easy Reader E Rit	Ritchie, Alison.	<i>Horrible haircut</i>	1.5	0.5
Easy Reader E Ros	Ross, Katharine,	<i>Grover, Grover, come on over</i>	1.5	0.5
Easy Reader E SCH	Schaefer, Lola M.,	<i>Happy Halloween, Mittens</i>	1.5	0.5
J 306.85 SCH	Schuette, Sarah L.,	Single-parent families	1.5	0.5

Easy Reader E SUE	Suen, Anastasia.	<i>The pirate map : a Robot and Rico story</i>	1.5	0.5
J 929.1 Swe	Sweeney, Joan,	Me and my family tree	1.5	0.5
J 398.84 Van	Van Rynbach, Iris.	Five little pumpkins	1.5	0.5
Easy Reader E Wei	Weiss, Ellen,	<i>Eloise and the very secret room</i>	1.5	0.5
Easy Reader E MAX		<i>Max's checkup.</i>	1.5	0.5
Easy Reader E Ada	Ada, Alma Flor.	<i>Daniel's mystery egg</i>	1.6	0.5
Easy Reader E ARN	Arnold, Tedd.	<i>Hooray for Fly Guy!</i>	1.6	0.5
Easy Reader E Bau	Bauer, Marion Dane.	<i>Wind</i>	1.6	0.5
J 599.36 BOR	Borgert-Spaniol, Megan,	<i>Baby squirrels</i>	1.6	0.5
Easy Reader E Bry	Bryant, Megan E.	<i>Shape spotters</i>	1.6	0.5
Easy Reader E Bun	Bunting, Eve,	<i>My robot</i>	1.6	0.5
Easy Reader E Bya	Byars, Betsy Cromer.	<i>Ant plays bear</i>	1.6	0.5
J 792.7 CLA	Clay, Kathryn.	Tap dancing	1.6	0.5
Easy Reader E DEP	Depken, Kristen L..	<i>Island of the lost horses</i>	1.6	0.5
Easy Reader E Der	DeRubertis, Barbara.	<i>Joey Goat</i>	1.6	0.5
Easy Reader E Der	DeRubertis, Barbara.	<i>Penny Hen</i>	1.6	0.5

Easy Reader E Der	DeRubertis, Barbara.	<i>Zeely Zebra</i>	1.6	0.5
Easy Reader E Dub	Dubowski, Cathy East.	<i>Snug Bug's play day</i>	1.6	0.5
Easy Reader E GRA	Grant, Judyann.	<i>Chicken said, Cluck!</i>	1.6	0.5
Easy Reader E HAR	Harper, Benjamin.	<i>Going bananas</i>	1.6	0.5
J 222 Hay	Hayward, Linda,	Noah's ark	1.6	0.5
Easy Reader E Hob	Hoban, Tana.	<i>I wonder</i>	1.6	0.5
J 595.7 Hol	Holmes, Anita,	Insect detector	1.6	0.5
Easy Reader E Inc	Inches, Alison.	<i>Corduroy's garden</i>	1.6	0.5
J 741.5 JOH	Johnson, R. Kikuo.	The Shark King : a Toon book	1.6	0.5
Easy Reader E Lab	Labatt, Mary,	<i>Sam goes next door</i>	1.6	0.5
Easy Reader E Mas	Mason, Jane B.	<i>Hello, two-wheeler!</i>	1.6	0.5
Easy Reader E May	Mayer, Mercer,	<i>A day at camp</i>	1.6	0.5
Easy Reader E Mac	McNamara, Margaret.	<i>Happy Thanksgiving</i>	1.6	0.5
Easy Reader E Oco	O'Connor, Jane.	<i>Kate skates</i>	1.6	0.5
J 597.64 Rak	Rake, Jody Sullivan.	Puffer fish	1.6	0.5
Easy Reader E CUR	Sacks, Marcy Goldberg,	<i>A winter's nap</i>	1.6	0.5

Easy Reader E Sad	Sadler, Marilyn.	<i>Money, money, Honey Bunny!</i>	1.6	0.5
Easy Reader E SCH	Schaefer, Lola M.,	<i>Follow me, Mittens</i>	1.6	0.5
J 741.5 Tem	Temple, Bob.	The day mom finally snapped	1.6	0.5
Easy Reader E Wis	Wiseman, Bernard.	<i>Morris the moose.</i>	1.6	0.5
Easy Reader E Zie	Ziefert, Harriet.	<i>The Little red hen</i>	1.6	0.5
J 523.3 Ada	Adamson, Thomas K.,	The moon	1.7	0.5
Easy Reader E Kli	Amoroso, Cynthia.	<i>The cabin : the sound of c</i>	1.7	0.5
Easy Reader E ARN	Arnold, Tedd.	<i>Super Fly Guy</i>	1.7	0.5
Easy Reader E ARN	Arnold, Tedd.	<i>Super Fly Guy</i>	1.7	0.5
J 631.3 BOR	Borth, Teddy.	<i>Machines on the farm</i>	1.7	0.5
Easy Reader E Bya	Byars, Betsy Cromer.	<i>My brother, Ant</i>	1.7	0.5
J 793.3 CLA	Clay, Kathryn.	Hip-hop dancing	1.7	0.5
J 793.3 CLA	Clay, Kathryn.	Jazz dancing	1.7	0.5
Easy Reader E COL	Cole, Joanna.	<i>Lost in the snow</i>	1.7	0.5
Easy Reader E COL	Cole, Joanna.	<i>The magic school bus flies from the nest</i>	1.7	0.5
Easy Reader E PET	Dean, James,	<i>Pete the cat's train trip</i>	1.7	0.5

J 628.925 Dem	Demarest, Chris L.	Firefighters A to Z	1.7	0.5
Easy Reader E GIL	Gilman, Grace.	<i>Dixie</i>	1.7	0.5
J 584.9 Hol	Holmes, Anita,	If grass could talk	1.7	0.5
Easy Reader E Inc	Inches, Alison.	<i>Corduroy makes a cake</i>	1.7	0.5
Easy Reader E Kle	Klein, Adria F. (Adria Fay),	<i>Max and the adoption day party</i>	1.7	0.5
Easy Reader E Lab	Labatt, Mary,	<i>Pizza for Sam</i>	1.7	0.5
Easy Reader E Lab	Labatt, Mary,	<i>Sam gets lost</i>	1.7	0.5
J 636.2 Mac	Macken, JoAnn Early,	Cows	1.7	0.5
Easy Reader E Mac	McNamara, Margaret.	<i>Groundhog Day</i>	1.7	0.5
Easy Reader E Mos	Most, Bernard.	<i>Catch me if you can!</i>	1.7	0.5
Easy Reader E CUR	O'Sullivan, Kate.	<i>Curious George : the boat show</i>	1.7	0.5
Easy Reader E PAL	Palmer, Helen Marion,	<i>A fish out of water</i>	1.7	0.5
Easy Reader E Par	Parish, Peggy.	<i>No more monsters for me!</i>	1.7	0.5
Easy Reader E Par	Parish, Peggy.	<i>No more monsters for me!</i>	1.7	0.5
J 599.55 Rak	Rake, Jody Sullivan.	Manatees	1.7	0.5
Easy Reader E CUR	Sacks, Marcy Goldberg,	<i>Curious George plays mini golf</i>	1.7	0.5

Easy Reader E Sad	Sadler, Marilyn.	<i>P.J. Funnybunny camps out</i>	1.7	0.5
Easy Reader E SCA	Scarry, Richard.	<i>Richard Scarry's Smokey the fireman.</i>	1.7	0.5
Easy Reader E Seu	Seuss, Dr.	<i>The shape of me and other stuff.</i>	1.7	0.5
J 595.7 Sil	Sill, Cathryn P.,	About insects : a guide for children	1.7	0.5
Easy Reader E Ste	Stevens, Janet.	<i>Shoe town</i>	1.7	0.5
Easy Reader E Zie		<i>I won't go to bed!</i>	1.7	0.5
J 523.42 Ada	Adamson, Thomas K.,	Venus	1.8	0.5
Easy Reader E ADL	Adler, David A.	<i>Get a hit, Mo!</i>	1.8	0.5
Easy Reader E Bak	Baker, Barbara,	<i>Digby and Kate 1,2,3</i>	1.8	0.5
J 741.5 BAR	Bar-el, Dan.	That one spooky night	1.8	0.5
Easy Reader E Bon	Bonsall, Crosby,	<i>Piggle : a Homer story</i>	1.8	0.5
Easy Reader E BRI	Bridwell, Norman.	<i>Clifford goes to the doctor</i>	1.8	0.5
Easy Reader E BRI	Bridwell, Norman.	<i>Clifford's Halloween</i>	1.8	0.5
Easy Reader E CHA	Chaconas, Dori,	<i>Cork & Fuzz : good sports</i>	1.8	0.5
Easy Reader E Cim	Ciminera, Siobhan.	<i>Christmas is here!</i>	1.8	0.5
Easy Reader E Col	Cole, Joanna.	<i>Spider's lunch : all about garden spiders</i>	1.8	0.5

Easy Reader E Der	DeRubertis, Barbara.	<i>Wally Walrus</i>	1.8	0.5
Easy Reader E SCA	Farber, Erica.	<i>Ice cream for breakfast</i>	1.8	0.5
Easy Reader E HAR	Harvey, Alex.	<i>Olivia goes camping</i>	1.8	0.5
Easy Reader E HER	Herman, Gail,	<i>Flower girl</i>	1.8	0.5
Easy Reader E Hof	Hoff, Syd,	<i>Danny and the dinosaur</i>	1.8	0.5
Easy Reader E KAN	Kann, Victoria.	<i>Pink around the rink</i>	1.8	0.5
Easy Reader E Lab	Labatt, Mary,	<i>Sam at the seaside</i>	1.8	0.5
J 636.76 Lin	Linden, Joanne.	Shih tzus	1.8	0.5
J 741.5 Mo	Lynch, Jay.	Mo and Jo : fighting together forever : a toon book	1.8	0.5
J 636.4 Mac	Macken, JoAnn Early,	Pigs	1.8	0.5
Easy Reader E MAN	Manolis, Kay.	<i>Police cars</i>	1.8	0.5
Easy Reader E MAR	Marciano, John Bemelmans.	<i>Madeline and her dog</i>	1.8	0.5
Easy Reader E Mar	Marshall, Edward.	<i>Three by the sea</i>	1.8	0.5
Easy Reader E Mac	McDermott, Gerald.	<i>The fox and the stork</i>	1.8	0.5
Easy Reader E Oco	O'Connor, Jane.	<i>Fancy Nancy at the museum</i>	1.8	0.5
Easy Reader E Oco	O'Connor, Jane.	<i>Nina, Nina, star ballerina</i>	1.8	0.5

Easy Reader E Oco	O'Connor, Jane.	<i>Nina, Nina, star ballerina</i>	1.8	0.5
Easy Reader E CUR	O'Sullivan, Kate,	<i>Curious George colors eggs</i>	1.8	0.5
Easy Reader E Par	Parish, Peggy.	<i>Amelia Bedelia goes camping</i>	1.8	0.5
JF Par	Parish, Peggy.	<i>Amelia Bedelia goes camping</i>	1.8	0.5
Easy Reader E Rob	Robins, Joan.	<i>Addie's bad day</i>	1.8	0.5
Easy Reader E CUR	Sacks, Marcy Goldberg,	<i>The perfect carrot</i>	1.8	0.5
Easy Reader E Seu	Seuss, Dr.	<i>Oh, the thinks you can think!</i>	1.8	0.5
Easy Reader E SOL	Sollinger, Emily.	<i>Olivia plants a garden</i>	1.8	0.5
Easy Reader E Spi	Spirn, Michele.	<i>The Know-Nothings</i>	1.8	0.5
Easy Reader E STR	Strathearn, Chris.	<i>Splat the cat sings flat</i>	1.8	0.5
Easy Reader E Wal	Wallace, Karen.	<i>Duckling days</i>	1.8	0.5
Easy Reader E Wig	Wigand, Molly.	<i>Hide and scare</i>	1.8	0.5
Easy Reader E WRE	Wrecks, Billy.	<i>Crime wave!</i>	1.8	0.5
Easy Reader E Zie	Ziefert, Harriet.	<i>The princess and the pea</i>	1.8	0.5
Easy Reader E ADL	Adler, David A.	<i>Don't throw it to Mo!</i>	1.9	0.5
J 636.7527 BAR	Barnes, Nico.	<i>Golden retrievers</i>	1.9	0.5

Easy Reader E Ber	Berenstain, Stan,	<i>The bears' picnic, by Stan and Jan Berenstain.</i>	1.9	0.5
Easy Reader E Ber	Berenstain, Stan,	<i>The Berenstain Bears play t-ball</i>	1.9	0.5
Easy Reader E Bro	Brown, Marc Tolon.	<i>Arthur and the new kid</i>	1.9	0.5
J 741.5 STA	Cerasi, Christopher.	Chewbacca and the slavers of the Shadowlands	1.9	0.5
J 741.5 FLY	Eaton, Maxwell.	The flying beaver brothers birds vs bunnies	1.9	0.5
Easy Reader E GAI	Gaines, Isabel.	<i>Pooh's sled ride</i>	1.9	0.5
Easy Reader E HAR	Harvey, Alex.	<i>Olivia becomes a vet</i>	1.9	0.5
Easy Reader E Hof	Hoff, Syd,	<i>Happy birthday, Danny and the dinosaur!</i>	1.9	0.5
Easy Reader E Hol	Holub, Joan.	<i>The garden that we grew</i>	1.9	0.5
Easy Reader E Hoo	Hood, Susan,	<i>The let's pretend attic</i>	1.9	0.5
Easy Reader E INC	Inches, Alison.	<i>Giant octopus to the rescue</i>	1.9	0.5
Easy Reader E Lab	Labatt, Mary,	<i>Sam finds a monster</i>	1.9	0.5
Easy Reader E Lim	Lime, Harry.	<i>Spider-Man versus Sandman</i>	1.9	0.5
J 636.3 Mac	Macken, JoAnn Early,	Goats	1.9	0.5
Easy Reader E MAR	Margulies, Teddy Slater.	<i>Clifford the big red dog : the show-and-tell surprise</i>	1.9	0.5
Easy Reader E Oco	O'Connor, Jane.	<i>Fancy Nancy and the boy from Paris</i>	1.9	0.5

Easy Reader E OCO	O'Connor, Jane.	<i>Fancy Nancy sees stars</i>	1.9	0.5
Easy Reader E OCO	O'Connor, Jane.	<i>The show must go on</i>	1.9	0.5
Easy Reader E PAR	Parish, Peggy.	<i>Teach us, Amelia Bedelia</i>	1.9	0.5
J 599.7695 Rak	Rake, Jody Sullivan.	Sea otters	1.9	0.5
J 741.5 SCH	Schwarz, Viviane.	The sleepwalkers	1.9	0.5
Easy Reader E Sol	Sollinger, Emily.	<i>Kermit's mixed-up valentines</i>	1.9	0.5
Easy Reader E Sue	Suen, Anastasia.	<i>The clubhouse</i>	1.9	0.5
J 741.5 MIS	Townsend, Michael	<i>Mr. Ball : an egg-cellent adventure</i>	1.9	0.5
Easy Reader E Zie	Ziefert, Harriet.	<i>The gingerbread boy</i>	1.9	0.5
Easy Reader E Kli	Amoroso, Cynthia.	<i>What a week : the sound of long e</i>	2.0	0.5
Easy Reader E Bau	Bauer, Marion Dane.	<i>Niagara Falls</i>	2.0	0.5
Easy Reader E Bau	Bauer, Marion Dane.	<i>Snow</i>	2.0	0.5
Easy Reader E Ber	Berenstain, Stan,	<i>The bears' vacation</i>	2.0	0.5
Easy Reader E Ber	Berenstain, Stan,	<i>The Berenstain Bears clean house</i>	2.0	0.5
Easy Reader E Bon	Bonsall, Crosby,	<i>The case of the scaredy cats</i>	2.0	0.5
Easy Reader E Bro	Brown, Marc Tolon.	<i>Arthur breaks the bank</i>	2.0	0.5

Easy Reader E Bul	Bulla, Clyde Robert.	<i>Daniel's duck</i>	2.0	0.5
Easy Reader E Caz	Cazet, Denys.	<i>Minnie and Moo go dancing</i>	2.0	0.5
Easy Reader E Caz	Cazet, Denys.	<i>Minnie and Moo go to Paris</i>	2.0	0.5
Easy Reader E Caz	Cazet, Denys.	<i>Minnie and Moo go to the moon</i>	2.0	0.5
Easy Reader E Caz	Cazet, Denys.	<i>Minnie and Moo save the earth</i>	2.0	0.5
Easy Reader E Caz	Cazet, Denys.	<i>The shrunken head</i>	2.0	0.5
Easy Reader E Cha	Chaconas, Dori,	<i>Cork & Fuzz</i>	2.0	0.5
J 792.8 CLA	Clay, Kathryn.	Ballet dancing	2.0	0.5
Easy Reader E Cus	Cushman, Doug.	<i>Uncle Foster's hat tree</i>	2.0	0.5
Easy Reader E Eas	Eastman, P. D. (Philip D.)	<i>Flap your wings</i>	2.0	0.5
Easy Reader E Edw	Edwards, Roberta.	<i>Best friends : the true story of Owen and Mzee</i>	2.0	0.5
Easy Reader E ENG	Engel, Natalie.	<i>Good night, sleep tight</i>	2.0	0.5
Easy Reader E FON	Fontes, Justine.	<i>Let's share, grumpy bunny!</i>	2.0	0.5
Easy Reader E Fre	Freeman, Martha,	<i>Mrs. Wow never wanted a cow</i>	2.0	0.5
J 581.467 GAL	Galbraith, Kathryn Osebold.	Planting the wild garden	2.0	0.5
J 599.755 GUI	Guidone, Julie.	Jaguars	2.0	0.5

Easy Reader E Ham	Hamilton, Tisha.	<i>Brian's big break</i>	2.0	0.5
J 597.34 HAN	Hansen, Grace.	<i>Blue sharks</i>	2	0.5
Easy Reader E Hil	Hill, Susan,	<i>Ruby's perfect day</i>	2.0	0.5
Easy Reader E Hof	Hoff, Syd,	<i>Sammy, the seal story and pictures by Syd Hoff.</i>	2.0	0.5
Easy Reader E Hol	Holub, Joan.	<i>The Gingerbread kid goes to school</i>	2.0	0.5
Easy Reader E LIN	Hsu Lin, Amy.	<i>Splat the cat : a whale of a tale</i>	2.0	0.5
J 617.6 Hug	Hughes, Monica.	First visit to the dentist	2.0	0.5
Easy Reader E Jen	Jennings, Sharon.	<i>Franklin's picnic</i>	2.0	0.5
J 599.25 KRA	Kras, Sara Louise.	Koalas	2.0	0.5
J 599.29 KRA	Kras, Sara Louise.	Platypuses	2.0	0.5
Easy Reader E LIN	Lin, Grace.	<i>Ling & Ting : twice as silly</i>	2	0.5
Easy Reader E Lit	Little, Jean,	<i>Emma's strange pet</i>	2.0	0.5
Easy Reader E Mar	Marshall, Edward.	<i>Fox and his friends</i>	2.0	0.5
Easy Reader E CUR	McFerrin, Samantha.	<i>Curious George : race day</i>	2.0	0.5
Easy Reader E MAC	McNamara, Margaret.	<i>Presidents' Day</i>	2.0	0.5
J 636.8 Mea	Meadows, Graham.	Cats	2.0	0.5

JF Mil	Miller, Sara Swan.	<i>Better than TV</i>	2.0	0.5
J 741.5 Nic	Nickel, Scott.	Curse of the red scorpion	2.0	0.5
J 598.47 Nuz	Nuzzolo, Deborah.	Penguins	2.0	0.5
Easy Reader E Oco	O'Connor, Jane.	<i>Eek! Stories to make you shriek</i>	2.0	0.5
Easy Reader E OCO	O'Connor, Jane.	<i>Fancy Nancy and the too-loose tooth</i>	2.0	0.5
Easy Reader E Oco	O'Connor, Jane.	<i>Molly the brave and me</i>	2.0	0.5
Easy Reader E Oco	O'Connor, Jane.	<i>Nina, Nina and the copycat ballerina</i>	2.0	0.5
Easy Reader E OCO	O'Connor, Jane.	<i>Pajama Day</i>	2.0	0.5
Easy Reader E Pat	Paterson, Katherine.	<i>Marvin one too many</i>	2.0	0.5
J 597.35 Rak	Rake, Jody Sullivan.	Rays	2.0	0.5
J 306.874 SCH	Schuetzte, Sarah L.,	Adoptive families	2.0	0.5
J 306.874 SCH	Schuetzte, Sarah L.,	Blended families	2.0	0.5
J 306.874 SCH	Schuetzte, Sarah L.,	Foster families	2.0	0.5
J 593.53 SCH	Schuh, Mari C.,	<i>Jellyfish</i>	2	0.5
J 599.789 SIR	Sirota, Lyn A.,	Giant pandas	2.0	0.5
J 741.5 GRI	Sonneborn, Scott.	Tom Thumb	2.0	0.5

Easy Reader E Spi	Spirn, Michele.	<i>I am the turkey</i>	2.0	0.5
Easy Reader E Sue	Suen, Anastasia.	<i>Loose tooth</i>	2.0	0.5
Easy Reader E Wee	Weeks, Sarah.	<i>Baa-choo!</i>	2.0	0.5
Easy Reader E Zie	Ziefert, Harriet.	<i>The three little pigs</i>	2.0	0.5
J 525 Ada	Adamson, Thomas K.,	Earth	2.1	0.5
J 523.482 Ada	Adamson, Thomas K.,	Pluto : a dwarf planet	2.1	0.5
J 636.088 Arm	Arnold, Caroline.	Mealtime for zoo animals	2.1	0.5
Easy Reader E BRI	Bridwell, Norman, author, illustrator.	<i>The witch next door</i>	2.1	0.5
Easy Reader E BRO	Brown, Marc Tolon.	<i>Arthur's reading trick</i>	2.1	0.5
Easy Reader E BYA	Byars, Betsy Cromer.	<i>The Golly Sisters go West</i>	2.1	0.5
J 741.5 OTT	Cammuso, Frank, illustrator.	Otto's backwards day : a Toon book	2.1	0.5
J 741.5 OTT	Cammuso, Frank.	Otto's orange day : a toon book	2.1	0.5
Easy Reader E Caz	Cazet, Denys.	<i>A snout for chocolate</i>	2.1	0.5
Easy Reader E Caz	Cazet, Denys.	<i>Minnie and Moo : the attack of the Easter Bunnies</i>	2.1	0.5
Easy Reader E Caz	Cazet, Denys.	<i>Minnie and Moo : the attack of the Easter Bunnies</i>	2.1	0.5
Easy Reader E Caz	Cazet, Denys.	<i>Minnie and Moo and the musk of Zorro</i>	2.1	0.5

Easy Reader E CRI	Crimi, Carolyn	<i>Principal Fred won't go to bed</i>	2.1	0.5
J 741.5 FLY	Eaton, Maxwell.	The flying beaver brothers and the evil penguin plan	2.1	0.5
Easy Reader E Fig	Figuroa, Acton.	<i>Everyday hero</i>	2.1	0.5
J 593.93 Fow	Fowler, Allan.	Stars of the sea	2.1	0.5
J 741.5 HAT	Hatke, Ben.	Legends of Zita the spacegirl	2.1	0.5
Easy Reader E HEN	Henkes, Kevin.	<i>Penny and her song</i>	2.1	0.5
Easy Reader E Her	Herman, Gail,	<i>The haunted bike</i>	2.1	0.5
Easy Reader E HIL	Hill, Susan,	<i>Strike three, Marley!</i>	2.1	0.5
Easy Reader E Hil	Hill, Susan,	<i>Stuart hides out</i>	2.1	0.5
Easy Reader E Hof	Hoff, Syd,	<i>Oliver</i>	2.1	0.5
J 741.5 BAB	Holm, Jennifer L.	A very Babymouse Christmas	2.1	0.5
J 741.5 SQU	Holm, Jennifer L.	Captain Disaster	2.1	0.5
Easy Reader E Hur	Hurd, Edith Thacher,	<i>Johnny Lion's rubber boots. Pictures by Clement Hurd.</i>	2.1	0.5
Juvenile Biography JB WAS	Lee, Sally.	Martha Washington	2.1	0.5
Easy Reader E SUP	Lime, Harry.	<i>Meet the heroes and villains</i>	2.1	0.5
Easy Reader E MAN	Manolis, Kay.	<i>Ambulances</i>	2.1	0.5

Easy Reader E Mar	Marshall, James,	<i>Three up a tree</i>	2.1	0.5
J 597.9642 MAT	Mattern, Joanne,	King cobras	2.1	0.5
Easy Reader E Mil	Miller, Sara Swan.	<i>Three stories you can read to your cat</i>	2.1	0.5
Easy Reader E Min	Minarik, Else Holmelund.	<i>Father Bear comes home</i>	2.1	0.5
Easy Reader E OCO	O'Connor, Jane.	<i>Fancy Nancy and the delectable cupcakes</i>	2.1	0.5
Easy Reader E OCO	O'Connor, Jane.	<i>Fancy Nancy and the mean girl</i>	2.1	0.5
Easy Reader E OCO	O'Connor, Jane.	<i>Fancy Nancy and the mean girl</i>	2.1	0.5
Easy Reader E OCO	O'Connor, Jane.	<i>Poison ivy expert</i>	2.1	0.5
Easy Reader E OCO	O'Connor, Jane.	<i>Spectacular spectacles</i>	2.1	0.5
Easy Reader E OCO	O'Connor, Jane.	<i>The dazzling book report</i>	2.1	0.5
Easy Reader E Pag	Page, Josephine.	<i>Clifford the big red dog : tummy trouble</i>	2.1	0.5
Easy Reader E Par	Parish, Herman.	<i>Good driving, Amelia Bedelia</i>	2.1	0.5
Easy Reader E PAR	Parish, Herman.	<i>Good driving, Amelia Bedelia</i>	2.1	0.5
Easy Reader E Par	Parish, Peggy.	<i>Come back, Amelia Bedelia</i>	2.1	0.5
Easy Reader E Par	Parish, Peggy.	<i>Good work, Amelia Bedelia</i>	2.1	0.5
Easy Reader E Par	Parish, Peggy.	<i>Good work, Amelia Bedelia</i>	2.1	0.5

Easy Reader E Par	Parish, Peggy.	<i>Merry Christmas, Amelia Bedelia</i>	2.1	0.5
Easy Reader E Par	Parish, Peggy.	<i>Merry Christmas, Amelia Bedelia</i>	2.1	0.5
Easy Reader E Pen	Penner, Lucille Recht.	<i>Dinosaur babies</i>	2.1	0.5
J 595.79 PET	Peterson, Megan Cooley.	Look inside a bee hive	2.1	0.5
Easy Reader E RES	Resnick, Jacqueline,	<i>Splat the Cat : twice the mice</i>	2.1	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Henry and Mudge and the careful cousin : the thirteenth book of their adventures</i>	2.1	0.5
J 782.42 Sch	Schnetzler, Pattie L.,	Earth Day birthday	2.1	0.5
Easy Reader E Seu	Seuss, Dr.	<i>The cat in the hat</i>	2.1	0.5
Easy Reader E SEU	Seuss, Dr.	<i>The cat in the hat</i>	2.1	0.5
J 500 Sil	Sill, Cathryn P.,	About mammals : a guide for children	2.1	0.5
Easy Reader E Sta	Stamper, Judith Bauer.	<i>The wild leaf ride</i>	2.1	0.5
Easy Reader E SUR	Surgal, Jon.	<i>Have you seen my dinosaur?</i>	2.1	0.5
J 637.4 Tau	Taus-Bolstad, Stacy.	From milk to ice cream	2.1	0.5
Easy Reader E Vai	Vail, Rachel.	<i>Mama Rex & T : the reading champion</i>	2.1	0.5
Easy Reader E Van	Van Leeuwen, Jean.	<i>Amanda Pig and her best friend Lollipop</i>	2.1	0.5
Easy Reader E Van	Van Leeuwen, Jean.	<i>Amanda Pig and the wiggly tooth</i>	2.1	0.5

J 597.8 Wal	Wallace, Karen.	Tale of a tadpole	2.1	0.5
Easy Reader E War	Wardlaw, Lee,	<i>Dinosaur pizza</i>	2.1	0.5
Easy Reader E Wig	Wigand, Molly.	<i>Monster camp-out</i>	2.1	0.5
Easy Reader E WON	Wong, Clarissa.	<i>This is Falcon</i>	2.1	0.5
Easy Reader E ZIE	Ziefert, Harriet.	<i>The teeny-tiny woman</i>	2.1	0.5
J 264.23 Ale	Alexander, Cecil Frances,	All things bright and beautiful	2.2	0.5
J 599.74 Arn	Arnosky, Jim.	Raccoons and ripe corn	2.2	0.5
Easy Reader E BEC	Bechtold, Lisze.	<i>Buster the very shy dog finds a kitten</i>	2.2	0.5
Easy Reader E Bon	Bonsall, Crosby,	<i>Who's a pest? : a Homer story</i>	2.2	0.5
Easy Reader E Bot	Bottner, Barbara.	<i>It's not Marsha's birthday</i>	2.2	0.5
Juvenile Biography JB Col	Braun, Eric,	Bessie Coleman	2.2	0.5
Juvenile Biography JB Rud	Braun, Eric,	Wilma Rudolph	2.2	0.5
Easy Reader E Bul	Bulla, Clyde Robert.	<i>Singing Sam</i>	2.2	0.5
Easy Reader E BUN	Bunting, Eve,	<i>Frog and friends</i>	2.2	0.5
Easy Reader E BUN	Bunting, Eve,	<i>Frog and friends : party at the pond</i>	2.2	0.5
J 599.2 But	Butterfield, Moira,	Bouncy, big, and furry	2.2	0.5

Easy Reader E Caz	Cazet, Denys.	<i>Minnie and Moo : the night of the living bed</i>	2.2	0.5
Easy Reader E CEC	Cecil, Lauren.	<i>Pooh's school day</i>	2.2	0.5
Easy Reader E CLE	Clements, Andrew,	<i>Dolores and the big fire : a true story</i>	2.2	0.5
Easy Reader E Cos	Cosby, Bill,	<i>The meanest thing to say</i>	2.2	0.5
Easy Reader E Cos	Cosby, Bill,	<i>The meanest thing to say</i>	2.2	0.5
J 741.5 STO	Craddock, Erik.	BC mambo	2.2	0.5
Easy Reader E CUS	Cushman, Doug.	<i>Dirk Bones and the mystery of the haunted house</i>	2.2	0.5
JF DIC	DiCamillo, Kate.	<i>Bink & Gollie, two for one</i>	2.2	0.5
J 741.5 CIC	Doerrfeld, Cori.	<i>Believe your eyes</i>	2.2	0.5
J 994.222 Don	Donaldson, Madeline.	Australia	2.2	0.5
Easy Reader E Dri	Driscoll, Laura.	<i>The bravest cat! : the true story of Scarlett</i>	2.2	0.5
Easy Reader E Dun	Dunbar, Joyce.	<i>Magic lemonade</i>	2.2	0.5
J 811 Flo	Florian, Douglas.	Mammalabilia : poems and paintings	2.2	0.5
J 636.8 Fow	Fowler, Allan.	It could still be a cat	2.2	0.5
J 636.8 FOW	Fowler, Allan.	<i>It could still be a cat</i>	2.2	0.5
J 811 Geo	George, Kristine O'Connell.	Little dog poems	2.2	0.5

J 811.6 GOT	Gottfried, Maya.	Our farm : by the animals of Farm Sanctuary	2.2	0.5
J 741.5 TIB	Grimaldi,	Welcome to the tribe!	2.2	0.5
J 597.34 HAN	Hansen, Grace.	<i>Blacktip reef sharks</i>	2.2	0.5
Easy Reader E HAP	Hapka, Cathy.	<i>The new pony</i>	2.2	0.5
Easy Reader E HAS	Haskins, Lori.	<i>Flat Stanley and the haunted house</i>	2.2	0.5
J 741.5 Bab	Holm, Jennifer L.	Babymouse : queen of the world!	2.2	0.5
J 741.5 Bab	Holm, Jennifer L.	Babymouse : skater girl	2.2	0.5
J 741.5 Bab	Holm, Jennifer L.	Babymouse : skater girl	2.2	0.5
J 741.5 SQU	Holm, Jennifer L.	Squish. [No. 1], Super Amoeba	2.2	0.5
J 741.5 SEE	Hunter, Erin.	Toklo's story	2.2	0.5
Easy Reader E Inc	Inches, Alison.	<i>Corduroy writes a letter</i>	2.2	0.5
J 741.5 SPO	Kreie, Chris.	Battle for home plate	2.2	0.5
Easy Reader E SEU	LeSieg, Theo.,	<i>I wish that I had duck feet</i>	2.2	0.5
Easy Reader E Lev	Levinson, Nancy Smiler.	<i>Snowshoe Thompson</i>	2.2	0.5
J 612.3 Lle	Llewellyn, Claire.	Your food	2.2	0.5
Easy Reader E Lut	Luttrell, Ida.	<i>Milo's toothache</i>	2.2	0.5

Easy Reader E MAN	Manushkin, Fran.	<i>Katie finds a job</i>	2.2	0.5
Easy Reader E Mar	Marshall, James,	<i>Fox outfoxed</i>	2.2	0.5
Easy Reader E Mac	McMorrow, Catherine.	<i>The jellybean principal</i>	2.2	0.5
Easy Reader E MAC	McNamara, Margaret.	<i>Earth Day</i>	2.2	0.5
Easy Reader E MAC	McNamara, Margaret.	<i>Martin Luther King, Jr. Day</i>	2.2	0.5
Easy Reader E Min	Minarik, Else Holmelund.	<i>Little Bear's friend</i>	2.2	0.5
J 538.4 Nel	Nelson, Robin,	Magnets	2.2	0.5
J 741.5 Nic	Nickel, Scott.	Secret of the summer school zombies	2.2	0.5
Easy Reader E OCO	O'Connor, Jane.	<i>Every day is Earth Day</i>	2.2	0.5
Easy Reader E OCO	O'Connor, Jane.	<i>Fancy Nancy : hair dos and hair don'ts</i>	2.2	0.5
Easy Reader E Par	Parish, Peggy.	<i>Amelia Bedelia's family album</i>	2.2	0.5
J 598.8 PET	Peterson, Megan Cooley.	Look inside a robin's nest	2.2	0.5
J 595.79 PET	Peterson, Megan Cooley.	Look inside an ant nest	2.2	0.5
Juvenile Biography JB KEN	Raatma, Lucia.	Jacqueline Kennedy	2.2	0.5
Juvenile Biography JB OBA	Raatma, Lucia.	Michelle Obama	2.2	0.5
Easy Reader E Rob	Roberts, Bethany.	<i>May Belle and the ogre</i>	2.2	0.5

Easy Reader E Roc	Rocklin, Joanne.	<i>This book is haunted</i>	2.2	0.5
Juvenile Biography JB Bur	Roop, Peter.	Keep the lights burning, Abbie	2.2	0.5
J 363.37 ROY	Royston, Angela,	Firefighter	2.2	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Henry and Mudge and the wild goose chase : the twenty-third book of their adventures</i>	2.2	0.5
J 597.9 Sil	Sill, Cathryn P.,	About reptiles : a guide for children	2.2	0.5
J 597.98 SIR	Sirota, Lyn A.,	Crocodiles	2.2	0.5
J 741.5 SPI	Spiegelman, Nadja.	<i>Lost in NYC : a subway adventure</i>	2.2	0.5
Easy Reader E STU	Sturk, Karl.	<i>The movie star mystery</i>	2.2	0.5
JF Van	Van Allsburg, Chris.	<i>The mysteries of Harris Burdick</i>	2.2	0.5
Easy Reader E Van	Van Leeuwen, Jean.	<i>Amanda Pig and the really hot day</i>	2.2	0.5
J 741.5 Kni	Cammuso, Frank.	The dodgeball chronicles	2.2	1.0
J 741.5 SUP	Pilkey, Dav,	Super Diaper Baby 2 : the invasion of the potty snatchers	2.2	1.0
J 629.04 Bae	Baer, Edith.	This is the way we go to school : a book about children around the world	2.2	
J 523.43 Ada	Adamson, Thomas K.,	Mars	2.3	0.5
Series Shelf JF Adl	Adler, David A.	<i>Young Cam Jansen and the baseball mystery</i>	2.3	0.5
Easy Reader E Arn	Arnold, Caroline.	<i>Wiggle and Waggle</i>	2.3	0.5

J 597.3 BAR	Barnes, Nico.	<i>Hammerhead sharks</i>	2.3	0.5
JF Bau	Bauer, Marion Dane.	<i>Alison's puppy</i>	2.3	0.5
Easy Reader E BER	Berenstain, Jan,	<i>Berenstain Bears : we love trucks!</i>	2.3	0.5
Easy Reader E Caz	Cazet, Denys.	<i>Minnie and Moo and the potato from Planet X</i>	2.3	0.5
Easy Reader E Caz	Cazet, Denys.	<i>Minnie and Moo and the potato from Planet X</i>	2.3	0.5
Easy Reader E Caz	Cazet, Denys.	<i>Minnie and Moo meet Frankenswine</i>	2.3	0.5
Easy Reader E Civ	Civardi, Anne.	<i>The new baby</i>	2.3	0.5
J 741.5 STO	Craddock, Erik.	Pirate palooza	2.3	0.5
J 398.24 Ehl	Ehlert, Lois.	Moon rope : a Peruvian folktale = Un lazo a la luna : una leyenda peruana	2.3	0.5
J 636.83 FEL	Felix, Rebecca,	<i>Maine coons</i>	2.3	0.5
Easy Reader E Fig	Figuroa, Acton.	<i>Spider-Man versus Doc Ock</i>	2.3	0.5
Easy Reader E FRA	Frantz, Jennifer.	<i>Transformers : Revenge of the fallen. I am Optimus Prime</i>	2.3	0.5
Easy Reader E Gor	Gorbachev, Valeri.	<i>Ms. Turtle the babysitter</i>	2.3	0.5
J 741.5 Sco	Herman, Gail,	Scooby-Doo! : the school play surprise	2.3	0.5
J 741.5 Sco	Herman, Gail,	The camping caper	2.3	0.5
Easy Reader E HER	Herman, Gail,	<i>The haunted road trip</i>	2.3	0.5

J 741.5 War	Hunter, Erin.	The lost warrior	2.3	0.5
J 741.5 WAR	Hunter, Erin.	<i>The rise of Scourge</i>	2.3	0.5
Easy Reader E HUR	Hurd, Edith Thacher,	<i>Johnny Lion's book</i>	2.3	0.5
Easy Reader E Joh	Johnson, Crockett,	<i>A picture for Harold's room : a purple crayon adventure</i>	2.3	0.5
J 741.5 LEG	King, Trey.	The legend begins	2.3	0.5
J 741.5 KOC	Kochalka, James, illustrator.	The Glorkian warrior delivers a pizza	2.3	0.5
J 741.5 LIN	Liniers,	<i>Written and drawn by Henrietta : a TOON book</i>	2.3	0.5
J 598 Mac	MacLeod, Heather,	City birds	2.3	0.5
J 741.5 MIS	McCormick, Scott,	<i>Mr. Pants : it's go time!</i>	2.3	0.5
JF Mil	Miller, Sara Swan.	<i>Three more stories you can read to your cat</i>	2.3	0.5
Easy Reader E Mit	Mitter, Matt.	<i>The 100th day of school!</i>	2.3	0.5
JF MOR	Morgan, Michaela.	<i>Silly Sausage and the little visitor</i>	2.3	0.5
JF MOR	Morgan, Michaela.	<i>Silly Sausage and the spooks</i>	2.3	0.5
JF MOR	Morgan, Michaela.	<i>Silly Sausage in trouble</i>	2.3	0.5
Easy Reader E Moz	Mozelle, Shirley.	<i>Zack's alligator goes to school</i>	2.3	0.5
J 741.5 TIM	Nickel, Scott.	T. rex vs Robo-Dog 3000	2.3	0.5

Easy Reader E OCO	O'Connor, Jane.	<i>My family history</i>	2.3	0.5
Easy Reader E Par	Parish, Peggy.	<i>Amelia Bedelia and the surprise shower</i>	2.3	0.5
Easy Reader E Par	Parish, Peggy.	<i>Amelia Bedelia helps out</i>	2.3	0.5
Easy Reader E Par	Parish, Peggy.	<i>Play ball, Amelia Bedelia</i>	2.3	0.5
Easy Reader E Rue	Ruelle, Karen Gray.	<i>Snow valentines</i>	2.3	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Henry and Mudge under the yellow moon : the fourth book of their adventures</i>	2.3	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Mr. Putter & Tabby catch the cold</i>	2.3	0.5
Easy Reader E Sil	Silverman, Erica.	<i>Cowgirl Kate and Cocoa</i>	2.3	0.5
Easy Reader E SIL	Silverman, Erica.	<i>Cowgirl Kate and Cocoa : partners</i>	2.3	0.5
Easy Reader E SIL	Silverman, Erica.	<i>Cowgirl Kate and Cocoa : partners</i>	2.3	0.5
Easy Reader E SIL	Silverman, Erica.	<i>Cowgirl Kate and Cocoa : spring babies</i>	2.3	0.5
J 741.5 MAR	Soo, Kean.	<i>The race at Harewood</i>	2.3	0.5
J 741.5 BIG	Torres, J.,	<i>The unkindness of ravens</i>	2.3	0.5
Easy Reader E Van	Van Leeuwen, Jean.	<i>Amanda Pig and her big brother Oliver</i>	2.3	0.5
Easy Reader E Van	Van Leeuwen, Jean.	<i>More tales of Amanda Pig</i>	2.3	0.5
Easy Reader E Van	Van Leeuwen, Jean.	<i>Tales of Oliver Pig</i>	2.3	0.5

Easy Reader E WYA	Wyatt, Chris,	<i>Battle with Ultron</i>	2.3	0.5
J 741.5 AGU	Aguirre, Jorge.	Giants beware!	2.3	1.0
J 741.5 Sar	Guibert, Emmanuel.	Sardine in outer space. 2	2.3	1.0
J 741.5 BIG	Peirce, Lincoln.	Big Nate. Game on!	2.3	1.0
J 741.5 SAN	Santat, Dan.	Sidekicks	2.3	1.0
J 395 Ali	Aliki.	Manners	2.3	3.3
Easy Reader E Bad	Bader, Bonnie,	<i>100 monsters in my school</i>	2.4	0.5
J 782.42 Bau	Baum, Maxie.	I have a little dreidel	2.4	0.5
Easy Reader E Bri	Bridwell, Norman.	<i>The witch goes to school</i>	2.4	0.5
Easy Reader E BUC	Buchanan, Sue.	<i>Mud Pie Annie</i>	2.4	0.5
Easy Reader E Bul	Buller, Jon,	<i>No tooth, no quarter!</i>	2.4	0.5
Easy Reader E Bya	Byars, Betsy Cromer.	<i>Hooray for the Golly sisters!</i>	2.4	0.5
Easy Reader E Chi	Ching, Jacqueline.	<i>Ghost ship</i>	2.4	0.5
J 612.63 Col	Cole, Joanna.	When you were inside Mommy	2.4	0.5
J 914.222 Don	Donaldson, Madeline.	Europe	2.4	0.5
Easy Reader E DUB	Dubowski, Cathy East.	<i>Pretty good magic</i>	2.4	0.5

Easy Reader E Ehr	Ehrlich, Fred.	<i>Does a tiger open wide?</i>	2.4	0.5
J 636.825 FEL	Felix, Rebecca,	<i>Siamese</i>	2.4	0.5
J 811.54 Flo	Florian, Douglas.	Bow wow meow meow : it's rhyming cats and dogs	2.4	0.5
Juvenile Biography JB Col	Greene, Carol.	Christopher Columbus : a great explorer	2.4	0.5
J 597.89 GUI	Guidone, Julie.	Frogs = Ranas	2.4	0.5
Easy Reader E HAR	Harvey, Alex.	<i>Attack of the zombies!</i>	2.4	0.5
J 595.78 Him	Himmelman, John.	A luna moth's life	2.4	0.5
Easy Reader E Hob	Hoban, Julia.	<i>Buzby</i>	2.4	0.5
J 741.5 SQU	Holm, Jennifer L.	The power of the Parasite	2.4	0.5
J 599.5 Jac	Jacobs, Francine.	Sam, the sea cow	2.4	0.5
J 398.2 Kim	Kimmel, Eric A.	Anansi and the moss-covered rock	2.4	0.5
J 535.6 Kon	Konigsburg, E. L.	Samuel Todd's book of great colors	2.4	0.5
J 363.2 Kun	Kunhardt, Edith.	I'm going to be a police officer	2.4	0.5
J 811.54 Law	Lawrence, Jacob,	Harriet and the Promised Land	2.4	0.5
Juvenile Biography JB ROO	Lee, Sally.	Eleanor Roosevelt	2.4	0.5
Easy Reader E Lob	Lobel, Arnold.	<i>Mouse soup</i>	2.4	0.5

J 741.5 MIS	McCormick, Scott,	<i>Mr. Pants : trick or feet!</i>	2.4	0.5
JF MAC	McDonald, Megan.	<i>A pair of friends in winter</i>	2.4	0.5
Easy Reader E Mac	McGee, Marni.	<i>Jack takes the cake</i>	2.4	0.5
Easy Reader E MCM	McMullan, Kate.	<i>Pearl and Wagner : Four Eyes</i>	2.4	0.5
Easy Reader E Mac	McMullan, Kate.	<i>Pearl and Wagner : two good friends</i>	2.4	0.5
Easy Reader E MEA	Meadows, Daisy.	<i>Best friends in Fairyland</i>	2.4	0.5
JF Mil	Miller, Sara Swan.	<i>Three more stories you can read to your dog</i>	2.4	0.5
Easy Reader E Min	Minarik, Else Holmelund.	<i>Little bear</i>	2.4	0.5
Easy Reader E Mun	Munsch, Robert N.,	<i>50 below zero</i>	2.4	0.5
Easy Reader E Mun	Munsch, Robert N.,	<i>Mmm, cookies!</i>	2.4	0.5
Easy Reader E One	O'Neill, Catharine.	<i>Annie and Simon</i>	2.4	0.5
Easy Reader E OTT	Ottersley, Martha T.	<i>Fozzie's funny business</i>	2.4	0.5
Easy Reader E Par	Parish, Herman.	<i>Amelia Bedelia, bookworm</i>	2.4	0.5
Easy Reader E Par	Parish, Herman.	<i>Calling Doctor Amelia Bedelia</i>	2.4	0.5
J 599.37 PET	Peterson, Megan Cooley.	Look inside a beaver's lodge	2.4	0.5
J 741.5 PRO	Proimos, James, III.	<i>Apocalypse bow wow</i>	2.4	0.5

J 741.5 SPI	Raicht, Mike.	Spider-Man in Kraven the hunter	2.4	0.5
J 398.2 Roh	Rohmer, Harriet.	Uncle Nacho's hat = El sombrero del TÃ-o Nacho	2.4	0.5
Easy Reader E Ros	Rosenbloom, Joseph.	<i>Deputy Dan gets his man</i>	2.4	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Henry and Mudge and the tumbling trip : the twenty-seventh book of their adventures</i>	2.4	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Henry and Mudge in the green time : the third book of their adventures</i>	2.4	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Henry and Mudge take the big test : the tenth book of their adventures</i>	2.4	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>The case of the baffled bear</i>	2.4	0.5
Easy Reader E Sha	Sharmat, Marjorie Weinman.	<i>Nate the Great and the big sniff</i>	2.4	0.5
Easy Reader E SUP	Shealy, Dennis R.	<i>The Crimson Dynamo returns!</i>	2.4	0.5
J 612.8 Sho	Showers, Paul.	Look at your eyes	2.4	0.5
J 741.5 STA	Taylor, Tom,	Star Wars adventures. Luke Skywalker and the treasure of the dragonsnakes	2.4	0.5
Easy Reader E Van	Van Leeuwen, Jean.	<i>Amanda pig and the awful, scary monster</i>	2.4	0.5
Easy Reader E Van	Van Leeuwen, Jean.	<i>Amanda Pig on her own</i>	2.4	0.5
Easy Reader E Van	Van Leeuwen, Jean.	<i>Oliver the Mighty Pig</i>	2.4	0.5
Easy Reader E Van	Van Leeuwen, Jean.	<i>Oliver, Amanda, and Grandmother Pig</i>	2.4	0.5
J 741.5 GUI	Venable, Colleen A. F.	The ferret's a foot	2.4	0.5

J 595.79 Wal	Wallace, Karen.	Busy, buzzy bee	2.4	0.5
J 595.79 Wal	Wallace, Karen.	Busy, buzzy bee	2.4	0.5
Easy Reader E HOL		<i>Angelina's new school</i>	2.4	0.5
J 741.5 SMA	Bolton, Chris A.	Smash : trial by fire	2.4	1.0
J 741.5 Sar	Guibert, Emmanuel.	Sardine in outer space. 01	2.4	1.0
J 741.5 KIB	Kibuishi, Kazu,	Copper	2.4	1.0
J 741.5 BIG	Peirce, Lincoln.	Big Nate and friends	2.4	1.0
J 628.9 Ada	Adamson, Heather,	A day in the life of a firefighter	2.5	0.5
J 628.9 Ada	Adamson, Heather,	A day in the life of a firefighter	2.5	0.5
Easy Reader E BEC	Bechtold, Lisze.	<i>Buster, the very shy dog</i>	2.5	0.5
JF Blu	Blume, Judy.	<i>The one in the middle is the green kangaroo</i>	2.5	0.5
Juvenile Biography JB Jem	Braun, Eric,	Mae Jemison	2.5	0.5
J 598.47 Bre	Bredeson, Carmen.	Emperor penguins up close	2.5	0.5
Easy Reader E Bro	Brown, Marc Tolon.	<i>Buster catches a wave</i>	2.5	0.5
Easy Reader E Cap	Capeci, Anne.	<i>The magic school bus has a heart [written by Anne Capeci with consultation by Joanna Cole illustrated by Carolyn Bracken.]</i>	2.5	0.5
JF Cat	Catalanotto, Peter.	<i>No more pumpkins</i>	2.5	0.5

Easy Reader E Caz	Cazet, Denys.	<i>Minnie and Moo : will you be my valentine?</i>	2.5	0.5
J 741.5 TOW	Chantler, Scott.	Tower of treasure	2.5	0.5
J 741.5 CHR	Christelow, Eileen.	The desperate dog writes again	2.5	0.5
Easy Reader E Civ	Civardi, Anne.	<i>Going to the doctor</i>	2.5	0.5
Easy Reader E Cos	Cosby, Bill,	<i>The best way to play</i>	2.5	0.5
Easy Reader E Cos	Cosby, Bill,	<i>The treasure hunt</i>	2.5	0.5
J 741.5 STO	Craddock, Erik.	Superhero stampede	2.5	0.5
Easy Reader E Cus	Cushman, Doug.	<i>Inspector Hopper</i>	2.5	0.5
JF DIC	DiCamillo, Kate.	<i>Bink & Gollie</i>	2.5	0.5
J 741.5 Sta	Fillbach Bros.	Star wars : clone wars adventures. Volume 6	2.5	0.5
J 741.5 Sta	Fillbach Bros.	Star wars : clone wars adventures. Volume 7	2.5	0.5
J 741.5 Sta	Fillbach Bros.	Star wars : clone wars adventures. Volume 7	2.5	0.5
Juvenile Biography JB Was	Fritz, Jean.	George Washington's mother	2.5	0.5
Juvenile Biography JB Fra	Greene, Carol.	Benjamin Franklin : a man with many jobs	2.5	0.5
Easy Reader E Gue	Guest, Elissa Haden.	<i>Iris and Walter</i>	2.5	0.5
J 597.96 GUI	Guidone, Julie.	Snakes = Serpientes	2.5	0.5

Easy Reader E HIL	Hill, Susan,	<i>Spider-Man versus Hydro-Man</i>	2.5	0.5
Easy Reader E HIL	Hill, Susan,	<i>Spider-Man versus the Green Goblin</i>	2.5	0.5
Easy Reader E Hol	Holub, Joan.	<i>Abby Cadabra, super speller</i>	2.5	0.5
Easy Reader E Hoo	Hooks, William H.	<i>Mr. Baseball</i>	2.5	0.5
Easy Reader E How	Howe, James,	<i>Hot fudge</i>	2.5	0.5
J 616.025 Jor	Jordan, Anna Louise.	What does an EMT do?	2.5	0.5
J 398.2 KIM	Kimmel, Eric A.	The three cabritos	2.5	0.5
J 741.5 LUN	Krosoczka, Jarrett.	Lunch Lady and the field trip fiasco	2.5	0.5
J 741.5 LUN	Krosoczka, Jarrett.	Lunch lady and the picture day peril	2.5	0.5
J 636.0889 Leb	LeBoutillier, Nate.	A day in the life of a zookeeper	2.5	0.5
J 394.2663 LEE	Lee, Sally,	<i>A short history of Christmas</i>	2.5	0.5
J 394.2649 LEE	Lee, Sally,	<i>A short history of thanksgiving</i>	2.5	0.5
Easy Reader E Lob	Lobel, Arnold.	<i>Days with Frog and Toad</i>	2.5	0.5
Easy Reader E Man	Mann, Kenny.	<i>I am not afraid! : based on a Masai tale</i>	2.5	0.5
Easy Reader E MAR	Marsh, Laura.	<i>Lions</i>	2.5	0.5
J 978 Mar	Martini, Teri.	Cowboys	2.5	0.5

J 394.2646 Mar	Marx, David F.	Halloween	2.5	0.5
Easy Reader E Mar	Marzollo, Jean.	<i>Cannonball Chris</i>	2.5	0.5
J 741.5 KRY	McCann, Jesse Leon.	Here comes Krypto	2.5	0.5
J 741.5 MIS	McCormick, Scott,	<i>Mr. Pants : slacks, camera, action!</i>	2.5	0.5
J 741.5 TIM	Nickel, Scott.	Time blasters, back to the ice age	2.5	0.5
J 741.5 LEA	Nytra, David,	<i>Windmill dragons : a Leah and Alan adventure : a TOON graphic</i>	2.5	0.5
Easy Reader E Par	Parish, Herman.	<i>Bravo, Amelia Bedelia!</i>	2.5	0.5
Easy Reader E Par	Parish, Herman.	<i>Happy haunting, Amelia Bedelia</i>	2.5	0.5
J 398.2 Pay	Paye, Won-Ldy.	The talking vegetables	2.5	0.5
Juvenile Biography JB KEL	Peck, Audrey.	Helen Keller : miracle child	2.5	0.5
JF Pil	Pilkey, Dav,	<i>The adventures of Super Diaper Baby</i>	2.5	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Henry and Mudge and the snowman plan : the nineteenth book of their adventures</i>	2.5	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Mr. Putter & Tabby stir the soup</i>	2.5	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>The High Rise Private Eyes : the case of the climbing cat</i>	2.5	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>The High Rise Private Eyes : the case of the missing monkey</i>	2.5	0.5
Easy Reader E Sca	Scarry, Richard.	<i>The best mistake ever! and other stories</i>	2.5	0.5

Easy Reader E Sch	Schwartz, Alvin,	<i>There is a carrot in my ear, and other noodle tales</i>	2.5	0.5
J 597.8 Sil	Sill, Cathryn P.,	About amphibians : a guide for children	2.5	0.5
Easy Reader E Sla	Slater, Teddy.	<i>The Littles and the scary Halloween</i>	2.5	0.5
Easy Reader E Smi	Smith, Janice Lee,	<i>Wizard and Wart</i>	2.5	0.5
J 741.5 BIN	Spires, Ashley,	Binky under pressure	2.5	0.5
Easy Reader E STA	Standiford, Natalie.	<i>The bravest dog ever : the true story of Balto</i>	2.5	0.5
J 741.5 SPO	Stevens, Eric.	Skateboard sonar	2.5	0.5
Easy Reader E SUP	Strathearn, Chris.	<i>Superman versus Bizarro</i>	2.5	0.5
Easy Reader E SCH	Testa, Maggie.	<i>Time for school, Charlie Brown</i>	2.5	0.5
Easy Reader E Van	Van Leeuwen, Jean.	<i>Amanda Pig, school girl</i>	2.5	0.5
Easy Reader E You	Young, Selina.	<i>Big Dog and Little Dog go sailing</i>	2.5	0.5
J 741.5 RUT	Colossal, Eric, artist.	<i>Rutabaga the adventure chef. 1</i>	2.5	1
J 741.5 HER	Deutsch, Barry.	Hereville : how Mirka got her sword	2.5	1.0
J 741.5 HER	Deutsch, Barry.	Hereville : how Mirka met a meteorite	2.5	1.0
J 812 Gif	Giff, Patricia Reilly.	Show time at the Polk Street School : plays you can do yourself or in the classroom	2.5	1.0
J 741.5 AME	Gownley, Jimmy.	True things : (adults don't want kids to know)	2.5	1.0

J 741.5 ZIT	Hatke, Ben.	The return of Zita the spacegirl	2.5	1.0
J 741.5 War	Hunter, Erin.	Warriors. [3], Warrior's return	2.5	1.0
JF KRU	Krulik, Nancy E.	<i>Catch that wave</i>	2.5	1.0
J 741.5 BIG	Peirce, Lincoln.	Big Nate : genius mode	2.5	1.0
J 741.5 BIG	Peirce, Lincoln.	Big Nate from the top	2.5	1.0
J 741.5 PIL	Pilkey, Dav,	The adventures of Ook and Gluk : Kung-fu cavemen from the future	2.5	1.0
Easy Reader E Adl	Adler, David A.	<i>Young Cam Jansen and the substitute mystery</i>	2.6	0.5
Easy Reader E Adl	Adler, David A.	<i>Young Cam Jansen and the zoo note mystery</i>	2.6	0.5
Series Shelf JF Adl	Adler, David A.	<i>Young Cam Jansen and the zoo note mystery</i>	2.6	0.5
Juvenile Biography JB TUB	Bauer, Marion Dane.	Harriet Tubman	2.6	0.5
J 599.7632 BOW	Bowman, Chris,	<i>Raccoons</i>	2.6	0.5
J 551.5 Bra	Branley, Franklyn Mansfield,	Air is all around you	2.6	0.5
J 591.479 Bul	Bullard, Lisa.	Fast and slow : an animal opposites books	2.6	0.5
Easy Reader E Can	Cannon, A. E. (Ann Edwards)	<i>Let the good times roll with Pirate Pete and Pirate Joe</i>	2.6	0.5
Easy Reader E CAR	Carney, Elizabeth,	<i>Frogs!</i>	2.6	0.5
Easy Reader E Chi	Ching, Jacqueline.	<i>Escape from Davy Jones</i>	2.6	0.5

Easy Reader E CHI	Chipponeri, Kelli.	<i>The big win</i>	2.6	0.5
JF Dan	Danziger, Paula,	<i>What a trip, Amber Brown</i>	2.6	0.5
JF Dic	DiCamillo, Kate.	<i>Mercy Watson fights crime</i>	2.6	0.5
Easy Reader E Dur	Durant, Alan,	<i>Brown Bear gets in shape</i>	2.6	0.5
Easy Reader E EAR	Earhart, Kristin.	<i>Patch</i>	2.6	0.5
Easy Reader E Far	Farber, Erica.	<i>No howling in the house</i>	2.6	0.5
J 741.5 Sta	Fillbach Bros.	Star wars : Clone Wars adventures. Volume 4	2.6	0.5
Easy Reader E Gue	Guest, Elissa Haden.	<i>Iris and Walter and the field trip</i>	2.6	0.5
J 628.9259 HAN	Hanson, Anne E.	Fire trucks in action	2.6	0.5
Easy Reader E HIL	Hill, Susan,	<i>Spider-Man versus the Lizard</i>	2.6	0.5
Easy Reader E Hob	Hoban, Lillian.	<i>Arthur's Halloween costume : story and pictures</i>	2.6	0.5
J 741.5 BAB	Holm, Jennifer L.	Babymouse : mad scientist	2.6	0.5
J 741.5 BAB	Holm, Jennifer L.	Babymouse for president	2.6	0.5
Easy Reader E HOR	Horvath, James (Cartoonist).	<i>Dig, dogs, dig : a construction tail</i>	2.6	0.5
Easy Reader E BRO	Houran, Lori Haskins.	<i>Flat Stanley and the very big cookie</i>	2.6	0.5
Easy Reader E Jin	Jinkins, Jim.	<i>Pinky Dinky Doo : Where are my shoes?</i>	2.6	0.5

J 398.24 Kim	Kimmel, Eric A.	Anansi and the talking melon	2.6	0.5
Easy Reader E LEG	King, Trey.	<i>Firefighter rescue</i>	2.6	0.5
J 508.2 Lat	Latta, Sara L.	What happens in spring?	2.6	0.5
J 599.3597 LEA	Leaf, Christina.	<i>Porcupines</i>	2.6	0.5
J 394.2618 LEE	Lee, Sally,	<i>A short history of Valentine's Day</i>	2.6	0.5
Easy Reader E Lob	Lobel, Arnold.	<i>Frog and Toad all year</i>	2.6	0.5
Easy Reader E Lob	Lobel, Arnold.	<i>Weekly Reader Books presents Uncle Elephant</i>	2.6	0.5
J 629.13 Mar	Marquardt, Max.	Wilbur and Orville and the flying machine	2.6	0.5
J 002.222 Mar	Marshall, Pam.	From idea to book	2.6	0.5
Easy Reader E Mar	Marzollo, Jean.	<i>Soccer Sam</i>	2.6	0.5
Easy Reader E Mac	McCully, Emily Arnold.	<i>Grandmas at bat</i>	2.6	0.5
Easy Reader E Mil	Mills, Claudia.	<i>Gus and Grandpa and the piano lesson</i>	2.6	0.5
J 567.9 Mil	Milton, Joyce.	Dinosaur days	2.6	0.5
Easy Reader E Min	Minarik, Else Holmelund.	<i>Emily's birthday</i>	2.6	0.5
J 811.54 Moo	Moore, Lilian.	Beware, take care : fun and spooky poems	2.6	0.5
J 741.5 Mor	Morse, Scott.	Magic pickle	2.6	0.5

Easy Reader E Mun	Munsch, Robert N.,	<i>Something good</i>	2.6	0.5
Easy Reader E Mun	Munsch, Robert N.,	<i>The fire station</i>	2.6	0.5
J 741.5 Gra	Nickel, Scott.	Invasion of the gym class zombies	2.6	0.5
J 741.5 BUZ	Nickel, Scott.	Wind power whiz kid	2.6	0.5
Easy Reader E PAR	Parish, Herman.	<i>Amelia Bedelia and the cat</i>	2.6	0.5
Easy Reader E PAR	Parish, Herman.	<i>Amelia Bedelia by the yard</i>	2.6	0.5
Easy Reader E Par	Parish, Peggy.	<i>Thank you, Amelia Bedelia</i>	2.6	0.5
J 741.5 Pow	Powell, Martin.	The Swiss family Robinson	2.6	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Henry and Mudge and the bedtime thumps : the ninth book of their adventures</i>	2.6	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Henry and Mudge and the great grandpas : the twenty-sixth book of their adventures</i>	2.6	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Henry and Mudge in the family trees : the fifteenth book of their adventures</i>	2.6	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Mr. Putter and Tabby toot the horn</i>	2.6	0.5
Easy Reader E SHA	Sharmat, Marjorie Weinman.	<i>Nate the Great goes down in the dumps</i>	2.6	0.5
Easy Reader E Sha	Sharmat, Marjorie Weinman.	<i>Nate the Great on the Owl Express</i>	2.6	0.5
Easy Reader E Sha	Sharmat, Marjorie Weinman.	<i>Nate the Great, San Francisco detective</i>	2.6	0.5
J 595.3 Sil	Sill, Cathryn P.,	About crustaceans : a guide for children	2.6	0.5

J 741.5 GRI	Simonson, Louise.	The Bremen town musicians	2.6	0.5
Easy Reader E Sla	Slater, Teddy.	<i>The Littles and the summer storm</i>	2.6	0.5
Easy Reader E STE	Steele, Michael Anthony.	<i>Brewster's little helper</i>	2.6	0.5
J 636.39 STI	Stiefel, Chana,	Goats on the family farm	2.6	0.5
J 591.563 Swi	Swinburne, Stephen R.	Safe, warm, and snug	2.6	0.5
Easy Reader E TEI	Teitelbaum, Michael.	<i>Batman : meet the super heroes</i>	2.6	0.5
Easy Reader E Tri	Tripp, Valerie,	<i>Good sport Gwen</i>	2.6	0.5
Easy Reader E WIN	Winters, Kay.	<i>How will the Easter bunny know?</i>	2.6	0.5
JF WIS	Wissinger, Tamera Will.	<i>Gone fishing : a novel in verse</i>	2.6	0.5
JF Yee	Yee, Wong Herbert.	<i>Abracadabra! Magic with Mouse and Mole</i>	2.6	0.5
J 741.5 SPO	Yomtov, Nelson.	Reality check	2.6	0.5
Easy Reader E Zio	Zion, Gene.	<i>Harry and the lady next door. Pictures by Margaret Bloy Graham.</i>	2.6	0.5
J 741.5 HER	Deutsch, Barry.	<i>Hereville : how Mirka caught a fish</i>	2.6	1
J 741.5 FEA	Fearing, Mark.	Earthling!	2.6	1.0
JF KRU	Krulik, Nancy E.	<i>Be careful what you sniff for</i>	2.6	1.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Afternoon on the Amazon</i>	2.6	1.0

Series Shelf JF Osb	Osborne, Mary Pope.	<i>Dinosaurs before dark</i>	2.6	1.0
Series Shelf JF PAR	Park, Barbara.	<i>Junie B. Jones smells something fishy</i>	2.6	1.0
Series Shelf JF PAR	Park, Barbara.	<i>Junie B., first grader (at last!)</i>	2.6	1.0
J 741.5 BIG	Peirce, Lincoln.	Big Nate : what could possibly go wrong?	2.6	1.0
J 741.5 BIG	Peirce, Lincoln.	Big Nate makes the grade	2.6	2.0
JF WES	Westera, Marleen.	<i>Sheep and Goat</i>	2.6	2.0
J 362.712 Ada	Adamson, Heather,	A day in the life of a child care worker	2.7	0.5
J 372.11 Ada	Adamson, Heather,	A day in the life of a teacher	2.7	0.5
Series Shelf JF Adl	Adler, David A.	<i>Young Cam Jansen and the spotted cat mystery</i>	2.7	0.5
Easy Reader E Alb	Alberto, Daisy.	<i>Pete for president!</i>	2.7	0.5
J 398.21 Ayl	Aylesworth, Jim.	The gingerbread man	2.7	0.5
J 398.21 Ayl	Aylesworth, Jim.	The gingerbread man	2.7	0.5
Easy Reader E Bro	Brown, Charlotte Lewis.	<i>The day the dinosaurs died</i>	2.7	0.5
Easy Reader E Bro	Brown, Marc Tolon.	<i>Buster and the great swamp</i>	2.7	0.5
Easy Reader E CIV	Civardi, Anne.	<i>Going to the hospital</i>	2.7	0.5
JF DAH	Dahl, Michael.	<i>Poison pages</i>	2.7	0.5

JF Dic	DiCamillo, Kate.	<i>Mercy Watson goes for a ride</i>	2.7	0.5
J 623.7 Doe	Doeden, Matt.	Tanques	2.7	0.5
Easy Reader E Don	Donaldson, Julia.	<i>The wrong kind of bark</i>	2.7	0.5
JF DUE	Duey, Kathleen.	<i>Patch,;"Time soldiers. no. 3</i>	2.7	0.5
J 741.5 Mai	Elder, Joshua.	Mail order ninja. Vol. 2, Timmy strikes back!	2.7	0.5
Easy Reader E Fea	Fearnley, Jan.	<i>Colin and the curly claw</i>	2.7	0.5
Easy Reader E Fig	Figueroa, Acton.	<i>Clifford for president</i>	2.7	0.5
J 610.73 Flu	Fluet, Connie.	A day in the life of a nurse	2.7	0.5
J 583.75 Fow	Fowler, Allan.	Plants that eat animals	2.7	0.5
Easy Reader E FRA	Frazee, Marla.	<i>Santa Claus : the world's number one toy expert</i>	2.7	0.5
J 595.78139 Gan	Ganeri, Anita,	Butterflies and caterpillars	2.7	0.5
Easy Reader E Got	Gott, Barry.	<i>Class pets</i>	2.7	0.5
J 741.5 Xme	Grayson, Devin K.	Hearing things	2.7	0.5
Juvenile Biography JB Bee	Greene, Carol.	Ludwig van Beethoven : musical pioneer	2.7	0.5
JF Gre	Greene, Stephanie.	<i>Moose crossing</i>	2.7	0.5
Easy Reader E Hau	Hautzig, Deborah.	<i>A little princess : adapted from Frances Hodgson Burnett's A little princess</i>	2.7	0.5

Easy Reader E Hob	Hoban, Lillian.	<i>Arthur's back to school day</i>	2.7	0.5
Easy Reader E Knu	Knudsen, Michelle.	<i>A slimy story</i>	2.7	0.5
J 970.01 Kre	Krensky, Stephen.	Christopher Columbus	2.7	0.5
Easy Reader E Kre	Krensky, Stephen.	<i>Lionel's birthday</i>	2.7	0.5
Easy Reader E Lak	Lakin, Pat.	<i>Helen Keller and the big storm</i>	2.7	0.5
J 741.5 STA	Lane, Miles.	Star Wars. Episode III, Revenge of the Sith #1	2.7	0.5
J 741.5 STA	Lane, Miles.	Star Wars. Episode III, Revenge of the Sith #3	2.7	0.5
Easy Reader E Low	Low, Alice.	<i>The witch who was afraid of witches</i>	2.7	0.5
Easy Reader E MEA	Meadows, Daisy.	<i>The fairies' birthday surprise</i>	2.7	0.5
J 599.74 Mil	Milton, Joyce.	Big cats	2.7	0.5
Easy Reader E Mun	Munsch, Robert N.,	<i>Get out of bed!</i>	2.7	0.5
Easy Reader E Mun	Munsch, Robert N.,	<i>The boy in the drawer</i>	2.7	0.5
Easy Reader E Mun	Munsch, Robert N.,	<i>The dark</i>	2.7	0.5
J 741.5 BUZ	Nickel, Scott.	Attack of the mutant lunch lady	2.7	0.5
J 551.2 Nir	Nirgiotis, Nicholas.	Volcanoes : mountains that blow their tops	2.7	0.5
Easy Reader E PAR	Parish, Herman.	<i>Amelia Bedelia tries her luck</i>	2.7	0.5

J 020.92 Mon	Peterson, Judy Monroe.	A day in the life of a librarian	2.7	0.5
J 582.16 Pod	Podendorf, Illa.	Trees	2.7	0.5
Easy Reader E Rap	Rappaport, Doreen.	<i>The Boston coffee party</i>	2.7	0.5
J 741.5 TIG	Reynolds, Aaron,	Tiger Moth, the pest show on Earth	2.7	0.5
J 625.1 Rig	Riggs, Kate.	Trains	2.7	0.5
Easy Reader E ROS	Rosen, Lucy	<i>Presto, Gonzo!</i>	2.7	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Henry and Mudge : the first book of their adventures</i>	2.7	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Henry and Mudge and the happy cat : the eighth book of their adventures</i>	2.7	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Mr. Putter and Tabby pick the pears</i>	2.7	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Mr. Putter and Tabby row the boat</i>	2.7	0.5
Easy Reader E SAN	Sander, Sonia.	<i>Scooby-Doo and the witching hour</i>	2.7	0.5
J 629.228 Sch	Schuette, Sarah L.,	Formula One cars	2.7	0.5
Easy Reader E Sla	Slater, Teddy.	<i>The Littles go on a hike</i>	2.7	0.5
Easy Reader E Smi	Smith, Janice Lee,	<i>Jess and the stinky cowboys</i>	2.7	0.5
J 741.5 BIN	Spires, Ashley,	Binky to the rescue	2.7	0.5
Easy Reader E TEI	Teitelbaum, Michael.	<i>Superman : I am Superman</i>	2.7	0.5

JF Tho	Thomas, Jim K.,	<i>Luke's fate</i>	2.7	0.5
Easy Reader E Tri	Tripp, Valerie,	<i>Lindy's happy ending</i>	2.7	0.5
Easy Reader E TRI	Tripp, Valerie,	<i>Teasing trouble</i>	2.7	0.5
J 741.5 GRI	Tulien, Sean.	The golden goose	2.7	0.5
J 741.5 VAR	Varon, Sara.	Bake sale	2.7	0.5
JB COL	Wade, Mary Dodson.	<i>Christopher Columbus</i>	2.7	0.5
J 636.089 Hod	Walker-Hodge, Judith.	Animal hospital	2.7	0.5
Juvenile Biography JB Lin	Winnick, Karen B.	Mr. Lincoln's whiskers	2.7	0.5
Easy Reader E Wis	Wishinsky, Frieda.	<i>Just Mabel</i>	2.7	0.5
J 783.65 Fri		The Friendly beasts : an old English Christmas carol	2.7	0.5
J 741.5 AVI	Avi,	City of light, city of dark	2.7	1.0
JF Bul	Bulla, Clyde Robert.	<i>Shoeshine girl</i>	2.7	1.0
JF Bul	Bulla, Clyde Robert.	<i>The chalk box kid</i>	2.7	1.0
JF HER	Hering, Marianne.	<i>Voyage with the Vikings</i>	2.7	1.0
Series Shelf JF Osb	Osborne, Mary Pope.	<i>Mummies in the morning</i>	2.7	1.0
Series Shelf JF Osb	Osborne, Mary Pope.	<i>Night of the Ninjas</i>	2.7	1.0

Series Shelf JF PAR	Park, Barbara.	<i>Junie B. Jones and the yucky blucky fruitcake</i>	2.7	1.0
Series Shelf JF PAR	Park, Barbara.	<i>Junie B. Jones is (almost) a flower girl</i>	2.7	1.0
Series Shelf JF PAR	Park, Barbara.	<i>Junie B. Jones loves handsome Warren</i>	2.7	1.0
JF Pet	Petersen, P. J.	<i>I hate camping</i>	2.7	1.0
JF Sac	Sachar, Louis,	<i>Marvin Redpost : why pick on me?</i>	2.7	1.0
J 741.5 BIG	Peirce, Lincoln.	<i>Big Nate : here goes nothing</i>	2.7	2.0
J 398.2 Aar	Aardema, Verna.	<i>Who's in Rabbit's house? : a Masai tale</i>	2.8	0.5
Series Shelf JF Adl	Adler, David A.	<i>Young Cam Jansen and the pizza shop mystery</i>	2.8	0.5
J 796.332 Bar	Barber, Tiki,	<i>By my brother's side</i>	2.8	0.5
J 741.5 STA	Barlow, Jeremy.	<i>Boba Fett and the ship of fear</i>	2.8	0.5
J 741.5 STA	Barlow, Jeremy.	<i>Boba Fett and the ship of fear</i>	2.8	0.5
J 599.7725 BOW	Bowman, Chris,	<i>Coyotes</i>	2.8	0.5
Easy Reader E BRO	Brown, Marc Tolon.	<i>Buster hunts for dinosaurs</i>	2.8	0.5
JF Dan	Danziger, Paula,	<i>It's a fair day, Amber Brown</i>	2.8	0.5
JF Dan	Danziger, Paula,	<i>It's Justin Time, Amber Brown</i>	2.8	0.5
J 741.5 DAU	Dauvillier, Loïc,	<i>Hidden : a child's story of the Holocaust</i>	2.8	0.5

J 741.5 GO	David, Erica.	Extreme rescue : dolphin mission	2.8	0.5
Easy Reader E Del	Delacre, Lulu.	<i>Rafi and Rosi</i>	2.8	0.5
Easy Reader E DOL	Dolan, Hannah.	<i>Brickbeard's treasure</i>	2.8	0.5
Easy Reader E Dri	Driscoll, Laura.	<i>The Blast Off kid!</i>	2.8	0.5
Easy Reader E Dus	Dussling, Jennifer.	<i>Fair is fair!</i>	2.8	0.5
J 741.5 REC	Everheart, Chris.	Shadow cell scam	2.8	0.5
J 636.935 Fee	Feeney, Kathy,	Caring for your gerbil	2.8	0.5
J 394.2 Geo	George, Jean Craighead,	The first Thanksgiving	2.8	0.5
Juvenile Biography JB Bla	Greene, Carol.	Elizabeth Blackwell, first woman doctor	2.8	0.5
JF Gre	Greene, Stephanie.	<i>Pig pickin'</i>	2.8	0.5
Easy Reader E Gue	Guest, Elissa Haden.	<i>Iris and Walter and Cousin Howie</i>	2.8	0.5
J 599.8 GUI	Guidone, Julie.	Monkeys = Monos	2.8	0.5
J 573.89 Har	Hartley, Karen,	Hearing in living things	2.8	0.5
Easy Reader E Hay	Hayes, Geoffrey.	<i>The mystery of the pirate ghost</i>	2.8	0.5
Easy Reader E Hay	Hayes, Geoffrey.	<i>The secret of Foghorn Island</i>	2.8	0.5
JF HIM	Himmelman, John.	<i>Bunjitsu Bunny's best move</i>	2.8	0.5

J 741.5 SPO	Hoena, B. A.	Kickoff blitz	2.8	0.5
J 595.79 Kah	Kahkonen, Sharon.	Honey bees	2.8	0.5
Easy Reader E LEG	King, Trey.	<i>Space justice</i>	2.8	0.5
JF Kli	Kline, Suzy.	<i>Horrible Harry's secret</i>	2.8	0.5
J 741.5 LUN	Krosoczka, Jarrett.	Lunch Lady and the video game villain	2.8	0.5
J 508.2 Lat	Latta, Sara L.	What happens in winter?	2.8	0.5
J 741.5 Lec	Lechner, John,	Sticky Burr : adventures in Burrwood Forest	2.8	0.5
J 398.2 Mac	MacDonald, Margaret Read,	Mabela the clever	2.8	0.5
J 741.5 KRY	McCann, Jesse Leon.	Crisis of infinite kryptos	2.8	0.5
Easy Reader E MIN	Minarik, Else Holmelund.	<i>Little Bear and the Marco Polo</i>	2.8	0.5
Easy Reader E Mun	Munsch, Robert N.,	<i>Andrew's loose tooth</i>	2.8	0.5
J 636.752 Mur	Murray, Julie,	Labrador retrievers	2.8	0.5
J 599 Neu	Neuman, Pearl.	When winter comes	2.8	0.5
Easy Reader E Par	Parish, Herman.	<i>Amelia Bedelia, rocket scientist?</i>	2.8	0.5
J 741.5 POW	Powell, Martin.	The tall tale of Paul Bunyan	2.8	0.5
JF Pro	Proimos, James.	<i>When guinea pigs fly!</i>	2.8	0.5

J 741.5 TIG	Reynolds, Aaron,	Tiger Moth, Kung Pow chicken	2.8	0.5
Easy Reader E ROS	Rosen, Lucy.	<i>Bunsen and beaker save the show</i>	2.8	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Henry and Mudge in the sparkle days : the fifth book of their adventures</i>	2.8	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Mr. Putter & Tabby paint the porch</i>	2.8	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Mr. Putter and Tabby pour the tea</i>	2.8	0.5
J 590 SAL	Salas, Laura Purdie.	Y is for yak : a zoo alphabet	2.8	0.5
J 629.223 Sch	Schuetz, Sarah L.,	Pickup trucks	2.8	0.5
J 578.769 Sch	Schwartz, David M.	At the seashore	2.8	0.5
Easy Reader E Sha	Sharmat, Marjorie Weinman.	<i>Mitchell is moving</i>	2.8	0.5
JF She	Shefelman, Janice Jordan,	<i>Young Wolf and Spirit Horse</i>	2.8	0.5
Easy Reader E Sko	Skofield, James.	<i>Detective dinosaur</i>	2.8	0.5
Easy Reader E Sta	Stamper, Judith Bauer.	<i>Go, Fractions!</i>	2.8	0.5
J 741.5 BAT	Torres, J.,	The secret of the doomsday design!	2.8	0.5
JF Wah	Wahl, Jan.	<i>The field mouse and the dinosaur named Sue</i>	2.8	0.5
Easy Reader E WES	West, Tracey,	<i>Way of the ninja</i>	2.8	0.5
JF Bau	Bauer, Marion Dane.	<i>The secret of the painted house</i>	2.8	1.0

JF Blu	Blume, Judy.	<i>Cool zone with the Pain and the Great One</i>	2.8	1.0
JF Blu	Blume, Judy.	<i>Soupy Saturdays with The Pain and The Great One</i>	2.8	1.0
J 610.92 Bri	Brill, Marlene Targ.	Doctors	2.8	1.0
J 741.5 FAI	Duffy, Chris	Fairy tale comics : [classic tales told by extraordinary cartoonists	2.8	1.0
JF HIC	Hicks, Betty.	<i>Scaredy-cat catcher</i>	2.8	1.0
Series Shelf JF KEE	Keene, Carolyn.	<i>Third-grade reporter</i>	2.8	1.0
JF Kli	Kline, Suzy.	<i>Horrible Harry and the Drop of Doom</i>	2.8	1.0
JF Kli	Kline, Suzy.	<i>Song Lee and Leech Man</i>	2.8	1.0
J 741.5 LEN	Lendler, Ian.	<i>Stratford Zoo Midnight Revue presents Romeo and Juliet</i>	2.8	1
JF Mac	MacLachlan, Patricia.	<i>More perfect than the moon</i>	2.8	1.0
Series Shelf JF Mar	Martin, Ann M.,	<i>Karen's tea party</i>	2.8	1.0
Series Shelf JF Osb	Osborne, Mary Pope.	<i>Midnight on the moon</i>	2.8	1.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Pirates past noon</i>	2.8	1.0
Series Shelf JF PAR	Park, Barbara.	<i>Junie B. Jones is a beauty shop guy</i>	2.8	1.0
Series Shelf JF PAR	Park, Barbara.	<i>Junie B. Jones is a party animal</i>	2.8	1.0
Series Shelf JF PAR	Park, Barbara.	<i>Junie B., first grader : aloha-ha-ha!</i>	2.8	1.0

Series Shelf JF Par	Park, Barbara.	<i>Junie B., first grader : boss of lunch</i>	2.8	1.0
Series Shelf JF PAR	Park, Barbara.	<i>Junie B., first grader : jingle bells, Batman smells! (P.S. so does May)</i>	2.8	1.0
Series Shelf JF PAR	Park, Barbara.	<i>Junie B., first grader : toothless wonder</i>	2.8	1.0
J 741.5 BIG	Peirce, Lincoln, artist.	<i>Big Nate : thunka, thunka, thunka</i>	2.8	1
J 741.5 RED	Pittman, Eddie.	<i>Red's planet</i>	2.8	1
Series Shelf JF Pre	Preller, James.	<i>The case of the spooky sleepover</i>	2.8	1.0
JF Sac	Sachar, Louis,	<i>Marvin Redpost : kidnapped at birth?</i>	2.8	1.0
Series Shelf JF STI	Stine, R. L.	<i>The great smelling bee</i>	2.8	1.0
J 741.5 BIG	Peirce, Lincoln, artist.	<i>Big Nate : I can't take it!</i>	2.8	2.0
JF PEI	Peirce, Lincoln.	<i>Big Nate flips out</i>	2.8	2.0
JF SAL	Salisbury, Graham.	<i>Calvin Coconut : zoo breath</i>	2.8	2.0
JF MLY	Mlynowski, Sarah.	<i>Fairest of all</i>	2.8	4.0
J 741.5 Jac	Jacques, Brian.	<i>Redwall : the graphic novel</i>	2.8	
J 617.6 Ada	Adamson, Heather,	<i>A day in the life of a dentist</i>	2.9	0.5
Series Shelf JF Adl	Adler, David A.	<i>Young Cam Jansen and the library mystery</i>	2.9	0.5
J 362.4 Ase	Aseltine, Lorraine.	<i>I'm deaf, and it's okay</i>	2.9	0.5

J 591.4 Ast	Aston, Dianna Hutts.	An egg is quiet	2.9	0.5
Easy Reader E Avi	Avi,	<i>Abigail takes the wheel</i>	2.9	0.5
J 598.97 Bai	Bailey, Jill.	The life cycle of an owl	2.9	0.5
J 782.42 Bat	Bates, Katharine Lee,	America the beautiful	2.9	0.5
Easy Reader E BEE	Beecroft, Simon.	<i>Star Wars, the clone wars. Anakin in action!</i>	2.9	0.5
Easy Reader E Ben	Benchley, Nathaniel,	<i>Sam, the minuteman. Pictures by Arnold Lobel.</i>	2.9	0.5
J 595.44 Bis	Bishop, Nic,	Spiders	2.9	0.5
J 981.1 BOD	Bodden, Valerie.	Amazon River	2.9	0.5
Easy Reader E Bot	Bottner, Barbara.	<i>Pish and Posh</i>	2.9	0.5
Easy Reader E Bro	Brown, Marc Tolon.	<i>Buster climbs the walls</i>	2.9	0.5
JF BRU	Bruel, Nick.	<i>Bad kitty vs. Uncle Murray : the uproar at the front door</i>	2.9	0.5
J 591.41 Bul	Bullard, Lisa.	Big and small : an animal opposites book	2.9	0.5
JF Bya	Byars, Betsy Cromer.	<i>Little Horse on his own</i>	2.9	0.5
J 741.5 SPO	Ciencin, Scott.	Point-blank paintball	2.9	0.5
J 741.5 STO	Craddock, Erik.	Deep-space disco	2.9	0.5
J 811.6 Cra	Crawley, Dave.	Cat poems	2.9	0.5

Series Shelf JF Dad	Dadey, Debbie.	<i>Triplet trouble and the class trip</i>	2.9	0.5
JF DAH	Dahl, Michael.	<i>Blood shark!</i>	2.9	0.5
JF DAH	Dahl, Michael.	<i>Werewolf skin</i>	2.9	0.5
J 623.74 Doe	Doeden, Matt.	Aviones caza	2.9	0.5
J 916.221 Don	Donaldson, Madeline.	Africa	2.9	0.5
Easy Reader E Far	Farber, Erica.	<i>Purple pickle juice</i>	2.9	0.5
J 741.5 LEG	Farshtey, Greg.	Rise of the serpentine	2.9	0.5
J 741.5 Sta	Fillbach Bros.	Star wars : clone wars adventures. Volume 5	2.9	0.5
J 741.5 STA	Fillbach Bros.	Star wars : Clone Wars adventures. Volume 5	2.9	0.5
Easy Reader E FRA	Frantz, Jennifer.	<i>Ratchet to the rescue</i>	2.9	0.5
J 973.7 Fri	Fritz, Jean.	Just a few words, Mr. Lincoln : the story of the Gettysburg Address	2.9	0.5
Juvenile Biography JB Oak	Gleiter, Jan,	Annie Oakley	2.9	0.5
Juvenile Biography JB Was	Gleiter, Jan,	Booker T. Washington	2.9	0.5
Juvenile Biography JB Bro	Greene, Carol.	Margaret Wise Brown--author of Goodnight moon	2.9	0.5
J 741.5 SPO	Gunderson, Jessica.	Full court pressure	2.9	0.5
J 398.2 Ham	Hamilton, Virginia,	The people could fly : the picture book	2.9	0.5

J 595.78 Hei	Heiligman, Deborah.	From caterpillar to butterfly	2.9	0.5
Easy Reader E Hob	Hoban, Lillian.	<i>Arthur's prize reader</i>	2.9	0.5
J 745.594 JOH	Johnson, J. Angelique.	Making a Jack-o'-lantern, step by step	2.9	0.5
Juvenile Biography JB KEN	Jones, Veda Boyd.	John F. Kennedy	2.9	0.5
J 398.2 Ket	Ketteman, Helen.	Armadilly chili	2.9	0.5
JF Kli	Kline, Suzy.	<i>Horrible Harry and the kickball wedding</i>	2.9	0.5
JF Kli	Kline, Suzy.	<i>Horrible Harry and the Purple People</i>	2.9	0.5
J 599.78 KOL	Kolpin, Molly.	American black bears	2.9	0.5
J 937 Kun	Kunhardt, Edith.	Pompeii--buried alive!	2.9	0.5
J 741.5 STA	Landers, Ace.	The Padawan menace	2.9	0.5
J 628.442 Leb	LeBoutillier, Nate.	A day in the life of a garbage collector	2.9	0.5
JF Lev	Levy, Elizabeth.	<i>Something queer is going on : a mystery</i>	2.9	0.5
Easy Reader E Lev	Levy, Elizabeth.	<i>The snack attack mystery</i>	2.9	0.5
Easy Reader E LEW	Lewis, J. Patrick.	<i>Tugg and Teeny</i>	2.9	0.5
Easy Reader E Lew	Lewis, Thomas P.	<i>Hill of fire</i>	2.9	0.5
J 628.9 Lin	Lindeen, Carol,	Camiones de bomberos	2.9	0.5

Easy Reader E Lob	Lobel, Arnold.	<i>Frog and Toad are friends</i>	2.9	0.5
Easy Reader E LOB	Lobel, Arnold.	<i>Frog and Toad together</i>	2.9	0.5
Easy Reader E Lob	Lobel, Arnold.	<i>Grasshopper on the road</i>	2.9	0.5
J 612.84 MAC	Macaulay, David.	Eye : how it works	2.9	0.5
J 629.222 Mar	Marx, Mandy R.	Demolition derby cars	2.9	0.5
J 363.28 Mil	Miller, Connie Colwell,	The U.S. Secret Service : protecting our leaders	2.9	0.5
J 599.4 Mil	Milton, Joyce.	Bats! : creatures of the night	2.9	0.5
J 398.2 Mor	Morrison, Toni.	Poppy or the snake?	2.9	0.5
Easy Reader E Osb	Osborne, Mary Pope.	<i>Mo and his friends</i>	2.9	0.5
Easy Reader E PAR	Parish, Herman.	<i>Amelia Bedelia bakes off</i>	2.9	0.5
J 363.72 PAU	Paul, Miranda.	<i>One plastic bag : Isatou Ceesay and the recycling women of the Gambia</i>	2.9	0.5
J 741.5 PET	Peters, Stephanie True,	John Henry, hammerin' hero	2.9	0.5
JF Pil	Pilkey, Dav,	<i>Ricky Ricotta's giant robot : an epic novel</i>	2.9	0.5
Easy Reader E Por	Porte, Barbara Ann.	<i>Harry's birthday</i>	2.9	0.5
J 750.1 Ric	Richardson, Joy.	Showing motion in art	2.9	0.5
J 973.3 Roo	Roop, Peter.	Buttons for General Washington	2.9	0.5

Easy Reader E Ryl	Rylant, Cynthia.	<i>Henry and Mudge and a very merry Christmas : the twenty-fifth book of their adventures</i>	2.9	0.5
Easy Reader E SUP	Sazaklis, John.	<i>Spider-sense Spider-Man : Spider-Man versus Venom</i>	2.9	0.5
JF SCH	Schneider, Josh,	<i>Tales for very picky eaters</i>	2.9	0.5
J 629.13 SCH	Schulz, Walter A.	<i>Will and Orv</i>	2.9	0.5
J 573.3 Sch	Schwartz, David M.	Animal mouths	2.9	0.5
Easy Reader E Sha	Sharmat, Marjorie Weinman.	<i>Nate the Great and the monster mess</i>	2.9	0.5
J 629.13 She	Shea, George.	First flight : the story of Tom Tate and the Wright Brothers	2.9	0.5
J 811 Sin	Singer, Marilyn.	Fireflies at midnight	2.9	0.5
Easy Reader E Smi	Smith, Stephanie,	<i>Snowshoe Hare's family</i>	2.9	0.5
J 741.5 STA	Taylor, Tom,	Star wars adventures : the will of Darth Vader	2.9	0.5
J 741.5 TEE	Torres, J.,	The beast boy who cried wolf	2.9	0.5
J 741.5 BAT	Torres, J.,	The case of the fractured fairy tale	2.9	0.5
Easy Reader E Tri	Tripp, Valerie,	<i>Bright, shiny Skylar</i>	2.9	0.5
J 741.5 BAT	Wayne, Matt (Matt S.)	Menace of the time thief	2.9	0.5
J 741.5 BAT	Wayne, Matt (Matt S.)	The attack of the virtual villains	2.9	0.5
Easy Reader E Wel	Welch, Sheila Kelly.	<i>Little Prince Know-It-All</i>	2.9	0.5

Easy Reader E Wil	Wilson, Anna,	<i>The foolish turtle</i>	2.9	0.5
J 741.5 Arf	Wooderson, Philip.	Arf and the three dogs	2.9	0.5
Easy Reader E Wor	Worth, Bonnie.	<i>Bear in air</i>	2.9	0.5
Series Shelf JF ABB	Abbott, Tony.	<i>The hidden stairs and the magic carpet</i>	2.9	1.0
JF BRE	Brezenoff, Steven.	<i>The ride that was really haunted</i>	2.9	1.0
Jf Bro	Brown, Marc Tolon.	<i>Arthur makes the team</i>	2.9	1.0
Series Shelf JF Bro	Brown, Marc Tolon.	<i>Arthur makes the team</i>	2.9	1.0
JF CAM	Cameron, Ann,	<i>Julian, dream doctor</i>	2.9	1
JF Con	Conford, Ellen.	<i>Get the picture, Jenny Archer?</i>	2.9	1.0
JF Fre	Freeman, Martha,	<i>The trouble with cats</i>	2.9	1.0
Series Shelf JF KEE	Keene, Carolyn.	<i>The black velvet mystery</i>	2.9	1.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The lost locket</i>	2.9	1.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The slumber party secret</i>	2.9	1.0
Series Shelf JF KEE	Keene, Carolyn.	<i>The wedding gift goof</i>	2.9	1.0
JF KLI	Kline, Suzy.	<i>Horrible Harry goes to the moon</i>	2.9	1.0
Series Shelf JF Mar	Martin, Ann M.,	<i>Karen's doll</i>	2.9	1.0

Series Shelf JF Mar	Martin, Ann M.,	<i>Karen's school trip</i>	2.9	1.0
Series Shelf JF Osb	Osborne, Mary Pope.	<i>The knight at dawn</i>	2.9	1.0
Series Shelf JF PAR	Park, Barbara.	<i>Junie B. Jones and a little monkey business</i>	2.9	1.0
Series Shelf JF PAR	Park, Barbara.	<i>Junie B. Jones and some sneaky peeky spying</i>	2.9	1.0
Series Shelf JF PAR	Park, Barbara.	<i>Junie B. Jones and the mushy gushy valentine [i.e. valentine]</i>	2.9	1.0
Series Shelf JF PAR	Park, Barbara.	<i>Junie B. Jones and the stupid smelly bus</i>	2.9	1.0
Series Shelf JF Par	Park, Barbara.	<i>Junie B. Jones has a peep in her pocket</i>	2.9	1.0
Series Shelf JF Par	Park, Barbara.	<i>Junie B., first grader : boo --and I mean it!</i>	2.9	1.0
Series Shelf JF Pre	Preller, James.	<i>The case of Hermie the missing hamster</i>	2.9	1.0
Series Shelf JF Pre	Preller, James.	<i>The case of the great sled race</i>	2.9	1.0
Series Shelf JF Pre	Preller, James.	<i>The case of the secret valentine</i>	2.9	1.0
Series Shelf JF Pre	Preller, James.	<i>The case of the stinky science project</i>	2.9	1.0
Series Shelf JF ROY	Roy, Ron,	<i>January joker</i>	2.9	1.0
Series Shelf JF ROY	Roy, Ron,	<i>March mischief</i>	2.9	1.0
Series Shelf JF ROY	Roy, Ron,	<i>May magic</i>	2.9	1.0
JF Sac	Sachar, Louis,	<i>Marvin Redpost : alone in his teacher's house</i>	2.9	1.0

JF SCH	Schoenberg, Jane,	<i>The one and only Stuey Lewis : stories from the second grade</i>	2.9	1.0
JF Sha	Sharmat, Marjorie Weinman.	<i>Nate the Great talks turkey : with help from Olivia Sharp</i>	2.9	1.0
JF SPI	Spinelli, Jerry.	<i>Third grade angels</i>	2.9	1.0
JF Ste	Stewart, Molly Mia.	<i>Ellen is home alone</i>	2.9	1.0
J 741.5 FAB		<i>Fable comics</i>	2.9	1
JF Bul	Bulla, Clyde Robert.	<i>A lion to guard us</i>	2.9	2.0
JF BUT	Butler, Dori Hillestad.	<i>The Buddy files : the case of the mixed-up mutts</i>	2.9	2.0
JF Mac	MacLachlan, Patricia.	<i>Caleb's story</i>	2.9	2.0
JF PAR	Park, Barbara.	<i>Junie B., first grader : turkeys we have loved and eaten (and other thankful stuff)</i>	2.9	2.0
JF PEI	Peirce, Lincoln.	<i>Big Nate on a roll</i>	2.9	2.0
JF SAL	Salisbury, Graham.	<i>Kung foey</i>	2.9	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>Blue Bay mystery</i>	2.9	2.0
JF MLY	Mlynowski, Sarah.	<i>If the shoe fits</i>	2.9	3.0
Series Shelf JF Sti	Stine, R. L.	<i>Goosebumps: How I learned to fly.</i>	2.9	3.0
JF STI		<i>Hide and shriek and who's been sleeping in my grave?</i>	2.9	3
J 610.6952 Ada	Adamson, Heather,	<i>A day in the life of a doctor</i>	3.0	0.5

J 636.089 Ada	Adamson, Heather,	A day in the life of a veterinarian	3.0	0.5
J 616.025 Ada	Adamson, Heather,	A day in the life of an emergency medical technician	3.0	0.5
J 523.45 Ada	Adamson, Thomas K.,	Jupiter	3.0	0.5
Easy Reader E Alp	Alphin, Elaine Marie.	<i>Dinosaur hunter</i>	3.0	0.5
J 741.5 STA	Barlow, Jeremy.	Han Solo and the hollow moon of Khorya	3.0	0.5
J 741.5 STA	Barr, Mike W.	Star Wars: the Clone Wars : the Starcrusher trap	3.0	0.5
Easy Reader E BEE	Beecroft, Simon.	<i>Star Wars, the clone wars. Pirates-- and worse!</i>	3.0	0.5
J 394.2 Beh	Behrens, June.	Fiesta! : Cinco de mayo	3.0	0.5
Easy Reader E Bla	Blackaby, Susan.	<i>The little mermaid</i>	3.0	0.5
J 741.5 STA	Blackman, Haden	Star wars : clone wars adventures. Volume 2	3.0	0.5
J 741.5 STA	Blackman, Haden	Star wars : clone wars adventures. Volume 2	3.0	0.5
Easy Reader E Bla	Blackwood, Gary L.	<i>The just-so woman</i>	3.0	0.5
J 741.5 VER	Bowen, Carl.	20,000 leagues under the sea	3.0	0.5
JF BRO	Broach, Elise.	<i>James to the rescue</i>	3	0.5
J 979.1 Bro	Brown, Jonatha A.	Arizona	3.0	0.5
J 621.873 Bul	Bullard, Lisa.	Cranes	3.0	0.5

J 741.5 BUR	Burgan, Michael.	Frankenstein	3.0	0.5
J 821.52 Car	Carroll, Lewis,	The walrus and the carpenter	3.0	0.5
J 597.95 Cow	Cowley, Joy.	Chameleon, chameleon	3.0	0.5
J 599.74 Cre	Crewe, Sabrina.	The bear	3.0	0.5
JF Dan	Danziger, Paula,	<i>Get ready for second grade, Amber Brown</i>	3.0	0.5
J 551.46 Dem	Demuth, Patricia.	Way down deep : strange ocean creatures	3.0	0.5
J 980.222 Don	Donaldson, Madeline.	South America	3.0	0.5
J 387.2 Don	Donnelly, Judy.	The Titanic, lost-- and found	3.0	0.5
J 741.5 Sta	Fillbach Bros.	Star wars : clone wars adventures. Volume 8	3.0	0.5
J 796.334 Gib	Gibbons, Gail.	My soccer book	3.0	0.5
J 398.2 Gob	Goble, Paul.	Iktomi and the buffalo skull : a Plains Indian story	3.0	0.5
Juvenile Biography JB Fra	Gosda, Randy T.,	Benjamin Franklin	3.0	0.5
Juvenile Biography JB Dic	Greene, Carol.	Emily Dickinson : American poet	3.0	0.5
JF Hay	Hayes, Geoffrey.	<i>The treasure of the lost lagoon</i>	3.0	0.5
J 741.5 SCO	Howard, Lee.	A haunted Halloween	3.0	0.5
J 590.744 Jac	Jacobsen, Karen.	Zoos	3.0	0.5

J 573.87 Jen	Jenkins, Steve,	What do you do with a tail like this?	3.0	0.5
J 741.5 LEG	King, Trey.	<i>Friends and foes!</i>	3	0.5
J 741.5 LUN	Krosoczka, Jarrett.	Lunch Lady and the schoolwide scuffle	3.0	0.5
J 741.5 STA	Lane, Miles.	Star Wars. Episode III, Revenge of the Sith #4	3.0	0.5
J 759.4 Let	Le Tord, Bijou.	A bird or two : a story about Henri Matisse	3.0	0.5
JF Lev	Levy, Elizabeth.	<i>Something queer at the library : (a mystery)</i>	3.0	0.5
Easy Reader E Lev	Levy, Elizabeth.	<i>The mystery of the missing dog</i>	3.0	0.5
Easy Reader E Lob	Lobel, Arnold.	<i>Mouse tales</i>	3.0	0.5
J 327.1273 Mil	Miller, Connie Colwell,	The CIA : stopping terrorists	3.0	0.5
Easy Reader E Mun	Munsch, Robert N.,	<i>Show and tell</i>	3.0	0.5
J 324.63 Mur	Murphy, Patricia J.,	Election day	3.0	0.5
J 636.752 Mur	Murray, Julie,	Cocker spaniels	3.0	0.5
J 636.755 Mur	Murray, Julie,	Jack Russell terriers	3.0	0.5
J 741.5 Owe	Owens, L. L.	Black Beauty	3.0	0.5
J 741.5 Pow	Powell, Martin.	The hound of the Baskervilles : a Sherlock Holmes mystery	3.0	0.5
J 741.5 POW	Powell, Martin.	The legend of Johnny Appleseed	3.0	0.5

J 636.68 Pre	Preszler, June,	Caring for your bird	3.0	0.5
J 599.542 Rak	Rake, Jody Sullivan.	Beluga whales up close	3.0	0.5
J 796.72 Ril	Riley, Gail Blasser.	NASCAR technology	3.0	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Mr. Putter & Tabby spin the yarn</i>	3.0	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Mr. Putter & Tabby take the train</i>	3.0	0.5
Easy Reader E SAN	Sander, Sonia.	<i>Scooby-Doo! and the carnival creep</i>	3.0	0.5
JF Sch	Scheidl, Gerda Marie.	<i>Loretta and the little fairy.</i>	3.0	0.5
J 597.3 Sch	Schreiber, Anne.	Sharks!	3.0	0.5
J 591.75 Sch	Schwartz, David M.	In the park	3.0	0.5
Easy Reader E Sha	Sharmat, Marjorie Weinman.	<i>Nate the Great and the snowy trail</i>	3.0	0.5
J 628.9 She	Shea, George.	Amazing rescues	3.0	0.5
J 793.73 Ste	Steiner, Joan (Joan Catherine)	Look-alikes, jr.	3.0	0.5
JF Ste	Steptoe, John,	<i>Creativity</i>	3.0	0.5
Easy Reader E Tri	Tripp, Valerie,	<i>Thank you, Logan!</i>	3.0	0.5
J 741.5 STA	Valois, Rob.	Jar Jar's big day	3.0	0.5
J 741.5 BAT	Wayne, Matt.	President Batman	3.0	0.5

Easy Reader E SEU	Worth, Bonnie.	<i>Oh say can you say di-no-saur?</i>	3.0	0.5
Easy Reader E Wor	Worth, Bonnie.	<i>Oh say can you say di-no-saur?</i>	3.0	0.5
Series Shelf JF Abb	Abbott, Tony.	<i>The great ice battle</i>	3.0	1.0
Series Shelf JF Abb	Abbott, Tony.	<i>The mysterious island</i>	3.0	1.0
Series Shelf JF ABB	Abbott, Tony.	<i>The mysterious island</i>	3.0	1.0
Series Shelf JF Abb	Abbott, Tony.	<i>The sleeping giant of Goll</i>	3.0	1.0
Series Shelf JF ABB	Abbott, Tony.	<i>The sleeping giant of Goll</i>	3.0	1.0
JF Blu	Blume, Judy.	<i>Going, going, gone! with the Pain and the Great One</i>	3.0	1.0
JF BRE	Brezenoff, Steven.	<i>The seals that wouldn't swim</i>	3.0	1.0
JF BRE	Brezenoff, Steven.	<i>The zoo with the empty cage</i>	3.0	1.0
JF Bro	Brown, Marc Tolon.	<i>Arthur and the Crunch Cereal Contest</i>	3.0	1.0
Series Shelf JF BRO	Brown, Marc Tolon.	<i>Arthur and the Crunch Cereal Contest</i>	3.0	1.0
JF Bro	Brown, Marc Tolon.	<i>Arthur's mystery envelope</i>	3.0	1.0
JF Chr	Christopher, Matt.	<i>Baseball Pals.</i>	3.0	1.0
J 741.5 LEG	Farshtey, Greg.	Lego Ninjago, masters of Spinjitzu. #2, Mask of the Sensei	3.0	1.0
J 741.5 LEG	Farshtey, Greg.	Lego Ninjago, masters of Spinjitzu. #2, Mask of the Sensei	3.0	1.0

JF Gif	Giff, Patricia Reilly.	<i>A glass slipper for Rosie</i>	3.0	1.0
JF Haa	Haas, Jessie.	<i>Jigsaw pony</i>	3.0	1.0
JF HER	Hering, Marianne.	<i>Peril in the palace</i>	3.0	1.0
JF HER	Hering, Marianne.	<i>Revenge of the Red Knight</i>	3.0	1.0
JF HIC	Hicks, Betty.	<i>Track attack</i>	3.0	1.0
JF Joo	Joose, Barbara M.	<i>Dead guys talk : a Wild Willie mystery</i>	3.0	1.0
Juvenile Biography JB Arm	Kimmel, Eric A.	<i>A horn for Louis</i>	3.0	1.0
JF MAC	MacLachlan, Patricia.	<i>Kindred souls</i>	3.0	1.0
JF MAC	MacLachlan, Patricia.	<i>The true gift : a Christmas story</i>	3.0	1.0
Series Shelf JF Mar	Martin, Ann M.,	<i>Karen's pen pal</i>	3.0	1.0
JF Mac	McDonald, Megan.	<i>Stink : the incredible shrinking kid</i>	3.0	1.0
JF MAC	McDonald, Megan.	<i>Stink and the ultimate thumb-wrestling smackdown</i>	3.0	1.0
JF ORY	O'Ryan, Ray.	<i>Hello, Nebulon!</i>	3.0	1.0
Series Shelf JF Osb	Osborne, Mary Pope.	<i>Ghost town at sundown</i>	3.0	1.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Lions at lunchtime</i>	3.0	1.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Sunset of the sabertooth</i>	3.0	1.0

Series Shelf JF PAR	Park, Barbara.	<i>Junie B. Jones and her big fat mouth</i>	3.0	1.0
Series Shelf JF PAR	Park, Barbara.	<i>Junie B. Jones is a graduation girl</i>	3.0	1.0
Series Shelf JF PAR	Park, Barbara.	<i>Junie B. Jones is not a crook</i>	3.0	1.0
Series Shelf JF PAR	Park, Barbara.	<i>Junie B., first grader : one-man band</i>	3.0	1.0
Series Shelf JF Pre	Preller, James.	<i>The case of the Christmas snowman</i>	3.0	1.0
J 741.5 THR	Robinson, Fiona,	The 3-2-3 Detective Agency in The disappearance of Dave Warthog	3.0	1.0
Series Shelf JF ROY	Roy, Ron,	<i>April adventure</i>	3.0	1.0
JF Spi	Spinelli, Jerry.	<i>The bathwater gang</i>	3.0	1.0
JF Tas	Tashjian, Janet.	<i>Marty Frye, private eye</i>	3.0	1.0
Series Shelf JF Wye	Wyeth, Sharon Dennis.	<i>Freedom's wings</i>	3.0	1.0
Juvenile Biography JB Squ	Bulla, Clyde Robert.	Squanto, friend of the Pilgrims	3.0	2.0
JF MAC	MacLachlan, Patricia.	<i>Waiting for the magic</i>	3.0	2.0
Series Shelf JF Mar	Martin, Ann M.,	<i>Karen, Hannie, and Nancy : the three musketeers</i>	3.0	2.0
JF MAC	McDonald, Megan.	<i>Judy Moody and the not bummer summer</i>	3.0	2.0
J 741.5 BIG	Peirce, Lincoln.	Big Nate all work and no play : a collection of Sundays	3.0	2.0
JF PEI	Peirce, Lincoln.	<i>Big Nate strikes again</i>	3.0	2.0

JF SAL	Salisbury, Graham.	<i>Hero of Hawaii</i>	3.0	2.0
Series Shelf JF Sti	Stine, R. L.	<i>Egg monsters from Mars</i>	3.0	2.0
Series Shelf JF WAR	Warner, Gertrude Chandler,	<i>Mike's mystery</i>	3.0	2.0
Series Shelf JF Sti	Stine, R. L.	<i>Liar liar</i>	3.0	3.0
Series Shelf JF STI	Stine, R. L.	<i>Planet of the lawn gnomes</i>	3	3
Series Shelf JF STI	Stine, R. L.	<i>The abominable snowman of Pasadena</i>	3.0	3.0
Series Shelf JF STI	Stine, R. L.	<i>Why I quit Zombie School</i>	3.0	3.0
J 363.2 Ada	Adamson, Heather,	A day in the life of a police officer	3.1	0.5
J 811.54 ARC	Archer, Peggy.	Name that dog!	3.1	0.5
Easy Reader E AVI	Avi,	<i>Prairie school : story</i>	3.1	0.5
J 811 Bai	Baird, Audrey B.	Storm coming! : poems	3.1	0.5
Easy Reader E Ban	Bang, Molly.	<i>Wiley and the Hairy Man : adapted from an American folktale</i>	3.1	0.5
J 796.332 Bar	Barber, Tiki,	Teammates	3.1	0.5
JF Bax	Baxter, Nicola.	<i>Castle under attack</i>	3.1	0.5
JF Bel	Bell, Krista.	<i>If the shoe fits</i>	3.1	0.5
JF Blu	Blume, Judy.	<i>Freckle juice.</i>	3.1	0.5

J 811 Bro	Brown, Calef.	Dutch sneakers and flea keepers : 14 more stories	3.1	0.5
Easy Reader E Cor	Corey, Shana.	<i>Paul Revere's ride</i>	3.1	0.5
JF Cum	Cummings, Mary.	<i>Three names of me</i>	3.1	0.5
JF DAH	Dahl, Michael.	<i>A jar of eyeballs</i>	3.1	0.5
J 428.2 Dah	Dahl, Michael.	If you were an adjective	3.1	0.5
JF DAH	Dahl, Michael.	<i>Ooze is it?</i>	3.1	0.5
J 592.64 Del	Dell'Oro, Suzanne Paul.	Tunneling earthworms	3.1	0.5
J 932.01 Don	Donnelly, Judy.	Tut's mummy lost-- and found	3.1	0.5
J 728 Dor	Dorros, Arthur.	This is my house	3.1	0.5
J 639.396 Fee	Feeney, Kathy,	Caring for your snake	3.1	0.5
J 741.5 SPO	Fein, Eric.	Wild pitch	3.1	0.5
Easy Reader E GAL	Gallo, Tina.	<i>You've got talent, Charlie Brown</i>	3.1	0.5
J 616.572 Gla	Glaser, Jason.	Head lice	3.1	0.5
Easy Reader E Gra	Grayson, Devin K.	<i>Batman : the copycat crime</i>	3.1	0.5
JF Gri	Griffith, Helen V.	<i>Grandaddy's stars</i>	3.1	0.5
JF Hay	Hayes, Geoffrey.	<i>The night of the circus monsters</i>	3.1	0.5

J 394.2649 HER	Herrington, Lisa M.	Thanksgiving	3.1	0.5
Easy Reader E HER	Herrington, Lisa M..	<i>Cheetahs and leopards</i>	3.1	0.5
J 551.553 HIG	Higgins, Nadia.	It's a tornado!	3.1	0.5
Easy Reader E Hob	Hoban, Lillian.	<i>Arthur's pen pal</i>	3.1	0.5
J 636.8 HOL	Holub, Joan.	Why do cats meow?	3.1	0.5
JF HOW	Howard, Kate, adapter.	<i>Night of the living monsters</i>	3.1	0.5
J 796.54 JEN	Jenson-Elliott, Cynthia L.	Camping	3.1	0.5
J 636.7 JOH	Johnson, J. Angelique.	Getting a pet, step by step	3.1	0.5
J 974.7 Kal	Kalman, Maira.	Fireboat : the heroic adventures of the John J. Harvey	3.1	0.5
J 637 Kel	Keller, Stella.	Ice cream	3.1	0.5
Easy Reader E KIN	King, Trey, author.	<i>Halloween rescue!</i>	3.1	0.5
J 398.209 Knu	Knutson, Barbara.	Love and roast chicken : a trickster tale from the Andes Mountains	3.1	0.5
J 179.9 Kyl	Kyle, Kathryn.	Honesty	3.1	0.5
J 623.19 MAC	Macaulay, David.	Castle : how it works	3.1	0.5
Juvenile Biography JB Seu	Martin, Patricia Stone.	Dr. Seuss, we love you	3.1	0.5
Juvenile Biography JB Was	McKissack, Pat,	Booker T. Washington : leader and educator	3.1	0.5

JB KEL	Meltzer, Brad.	<i>I am Helen Keller</i>	3.1	0.5
JB PAR	Meltzer, Brad.	<i>I am Rosa Parks</i>	3.1	0.5
JF MON	Montijo, Rhode.	<i>Chews your destiny</i>	3.1	0.5
Easy Reader E Mun	Munsch, Robert N.,	<i>Mud puddle</i>	3.1	0.5
Easy Reader E Mun	Munsch, Robert N.,	<i>Playhouse</i>	3.1	0.5
J 394.10973 MUR	Murphy, Frank,	Thomas Jefferson's feast	3.1	0.5
J 398.24 Org	Orgel, Doris.	The lion and the mouse and other Aesop's fables	3.1	0.5
J 636.7 Pre	Preszler, June,	Caring for your dog	3.1	0.5
J 520 RAB	Rabe, Tish.	There's no place like space	3.1	0.5
J 639.34 Ric	Richardson, Adele,	Caring for your fish	3.1	0.5
J 636.9356 Ric	Richardson, Adele,	Caring for your hamster	3.1	0.5
Easy Reader E RYL	Rylant, Cynthia.	<i>Mr. Putter & Tabby turn the page</i>	3.1	0.5
Easy Reader E Ryl	Rylant, Cynthia.	<i>Mr. Putter & Tabby write the book</i>	3.1	0.5
J 741.5 Gra	Shone, Rob.	Tyrannosaurus : the tyrant lizard	3.1	0.5
J 811.54 SIN	Singer, Marilyn.	First food fight this fall and other school poems	3.1	0.5
J 636.935 Spe	Spengler, Kremena.	Caring for your guinea pig	3.1	0.5

Easy Reader E STE	Steele, Michael Anthony.	<i>Cool cat</i>	3.1	0.5
Easy Reader E TRI	Tripp, Valerie,	<i>Hallie's horrible handwriting</i>	3.1	0.5
J 741.5 TUL	Tulien, Sean.	Pecos Bill, colossal cowboy	3.1	0.5
Easy Reader E TUR	Turner, Katharine.	<i>The lost Autobot</i>	3.1	0.5
J 741.5 Wal	Wallace, Karen.	Yikes, it's a yeti!	3.1	0.5
J 363.7282 Wal	Wallace, Nancy Elizabeth.	Recycle every day!	3.1	0.5
J 741.5 BAT	Wayne, Matt (Matt S.)	The panic of the composite creatures	3.1	0.5
JF Wel	Welch, Catherine A.	<i>Danger at the breaker</i>	3.1	0.5
JF Wey	Weyn, Suzanne.	<i>Snowflake</i>	3.1	0.5
Easy Reader E SEU	Worth, Bonnie.	<i>A great day for pup.</i>	3.1	0.5
Easy Reader E YOL	Yolen, Jane.	<i>Commander Toad & the dis-asteroid</i>	3.1	0.5
Easy Reader E Yol	Yolen, Jane.	<i>Commander Toad and the big black hole</i>	3.1	0.5
J 811.008 Ohn		Oh, no! Where are my pants? and other disasters : poems	3.1	0.5
Series Shelf JF ABB	Abbott, Tony.	<i>Journey to the volcano palace</i>	3.1	1.0
Series Shelf JF Abb	Abbott, Tony.	<i>The golden wasp</i>	3.1	1.0
Series Shelf JF Abb	Abbott, Tony.	<i>The tower of the Elf king</i>	3.1	1.0

JF Bar	Barrows, Annie.	<i>Ivy and Bean break the fossil record</i>	3.1	1.0
JF Bar	Barrows, Annie.	<i>Ivy and Bean take care of the babysitter</i>	3.1	1.0
JF BRE	Brezenoff, Steven.	<i>The cave that shouldn't collapse</i>	3.1	1.0
JF BRE	Brezenoff, Steven.	<i>The village that almost vanished</i>	3.1	1.0
Series Shelf JF Bro	Brown, Marc Tolon.	<i>Arthur and the Scare-Your-Pants-Off Club.</i>	3.1	1.0
JF Cam	Cameron, Ann,	<i>Gloria's way</i>	3.1	1.0
J 741.5 SEC	Davis, Eleanor,	The secret science alliance and the copycat crook	3.1	1.0
JF Del	Delton, Judy.	<i>Camp Ghost-Away</i>	3.1	1.0
JF Duf	Duffey, Betsy.	<i>Hey, new kid!</i>	3.1	1.0
J 741.5 LEG	Farshtey, Greg.	LEGO Ninjago, masters of Spinjitzu. Vol. 6, Warriors of stone	3.1	1.0
JF Han	Hannigan, Katherine.	<i>Emmaline and the bunny</i>	3.1	1.0
JF HER	Hering, Marianne.	<i>Attack at the arena</i>	3.1	1.0
JF HER	Hering, Marianne.	<i>Problems in Plymouth</i>	3.1	1.0
JF HER	Hering, Marianne.	<i>Showdown with the shepherd</i>	3.1	1.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Trouble at Camp Treehouse</i>	3.1	1.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Whose pet is best?</i>	3.1	1.0

JF Kli	Kline, Suzy.	<i>Horrible Harry and the dungeon</i>	3.1	1.0
JF Kli	Kline, Suzy.	<i>Horrible Harry bugs the three bears</i>	3.1	1.0
JF Kli	Kline, Suzy.	<i>Horrible Harry takes the cake</i>	3.1	1.0
JF Kli	Kline, Suzy.	<i>Mary Marony hides out</i>	3.1	1.0
Series Shelf JF Kre	Krensky, Stephen.	<i>Arthur and the cootie-catcher</i>	3.1	1.0
JF Bro	Krensky, Stephen.	<i>Arthur and the recess rookie</i>	3.1	1.0
Series Shelf JF KRE	Krensky, Stephen.	<i>Arthur and the recess rookie</i>	3.1	1.0
Series Shelf JF Kre	Krensky, Stephen.	<i>Buster Baxter, cat saver</i>	3.1	1.0
JF Mac	MacLachlan, Patricia.	<i>Grandfather's Dance</i>	3.1	1.0
JF MAC	MacLachlan, Patricia.	<i>White fur flying</i>	3.1	1.0
Series Shelf JF Mar	Martin, Ann M.,	<i>Karen's pumpkin patch</i>	3.1	1.0
JF Mac	McDonald, Megan.	<i>Judy Moody predicts the future</i>	3.1	1.0
JF MAC	McDonald, Megan.	<i>Stink and the freaky frog freakout</i>	3.1	1.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Dolphins at daybreak</i>	3.1	1.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Tonight on the Titanic</i>	3.1	1.0
Series Shelf JF PAR	Park, Barbara.	<i>Junie B., first grader : cheater pants</i>	3.1	1.0

Series Shelf JF Pre	Preller, James.	<i>The case of the glow-in-the-dark ghost</i>	3.1	1.0
Series Shelf JF Pre	Preller, James.	<i>The case of the mummy mystery</i>	3.1	1.0
Series Shelf JF Pre	Preller, James.	<i>The case of the runaway dog</i>	3.1	1.0
Series Shelf JF Pre	Preller, James.	<i>The case of the stolen baseball cards</i>	3.1	1.0
JF ROY	Roy, Ron,	<i>December dog</i>	3.1	1
Series Shelf JF ROY	Roy, Ron,	<i>February friend</i>	3.1	1.0
Series Shelf JF ROY	Roy, Ron,	<i>June jam</i>	3.1	1.0
JF SIM	Simon, Francesca.	<i>Horrid Henry and the scary sitter</i>	3.1	1.0
Series Shelf JF STI	Stine, R. L.	<i>The good, the bad and the very slimy</i>	3.1	1.0
JF STI		<i>A cheese-colored camper</i>	3.1	1.0
JF BUT	Butler, Dori Hillestad.	<i>The Buddy files : the case of the fire alarm</i>	3.1	2.0
JF BUT	Butler, Dori Hillestad.	<i>The Case of the library monster</i>	3.1	2.0
JF Eas	Easton, Patricia Harrison.	<i>Davey's blue-eyed frog</i>	3.1	2.0
JF Fri	Friedman, Laurie B.,	<i>Mallory on the move</i>	3.1	2.0
JF Mac	MacLachlan, Patricia.	<i>Edward's eyes</i>	3.1	2.0
JF Mon	Montes, Marisa.	<i>A crazy mixed-up Spanglish day</i>	3.1	2.0

JF Par	Parish, Peggy.	<i>Haunted house. Illustrated by Paul Frame.</i>	3.1	2.0
JF PEI	Peirce, Lincoln.	<i>Big Nate : in a class by himself</i>	3.1	2.0
JF PEI	Peirce, Lincoln.	<i>Big Nate goes for broke</i>	3.1	2.0
Series Shelf JF STI	Stine, R. L.	<i>Goosebumps: It came from beneath the sink!</i>	3.1	2.0
Series Shelf JF Sti	Stine, R. L.	<i>Lose, team, lose!</i>	3.1	2.0
JF Ecc	Eccles, Mary,	<i>By Lizzie</i>	3.1	3.0
JF Man	Manes, Stephen,	<i>Chocolate-covered ants</i>	3.1	3.0
Series Shelf JF STI	Stine, R. L.	<i>Creature teacher : the final exam</i>	3.1	3
Series Shelf JF Sti	Stine, R. L.	<i>Ghost camp</i>	3.1	3.0
Series Shelf JF Sti	Stine, R. L.	<i>Goosebumps: Ghost Camp.</i>	3.1	3.0
Series Shelf JF STI	Stine, R. L.	<i>How I met my monster</i>	3.1	3
Series Shelf JF STI	Stine, R. L.	<i>Monster blood for breakfast! R.L. Stine.</i>	3.1	3.0
Series Shelf JF STI	Stine, R. L.	<i>Say cheese--and die screaming!</i>	3.1	3.0
Series Shelf JF STI	Stine, R. L.	<i>Slappy New Year!</i>	3.1	3.0
Series Shelf JF STI	Stine, R. L.	<i>Son of Slappy</i>	3.1	3
Series Shelf JF STI	Stine, R. L.	<i>Who let the ghosts out?</i>	3.1	3.0

JF MLY	Mlynowski, Sarah.	<i>Sink or swim</i>	3.1	4.0
J 690.023 Ada	Adamson, Heather,	A day in the life of a construction worker	3.2	0.5
J 799.244 ADA	Adamson, Thomas K.,	Duck hunting	3.2	0.5
Easy Reader E Ahl	Ahlberg, Allan.	<i>The man who wore all his clothes</i>	3.2	0.5
J 861.64 ARG	Argueta, Jorge.	Tamalitos : un poema para cocinar	3.2	0.5
Easy Reader E Aug	Augustyn, Brian.	<i>Batman : the Mad Hatter</i>	3.2	0.5
Easy Reader E AUG	Augustyn, Brian.	<i>Batman : the Mad Hatter</i>	3.2	0.5
Easy Reader E Ban	Bang-Campbell, Monika.	<i>Little Rat rides</i>	3.2	0.5
JF Bed	Bedford, David,	<i>The soccer machine</i>	3.2	0.5
J 398.2 Bod	Bodkin, Odds.	The crane wife	3.2	0.5
JF Bro	Brown, Jeff,	<i>Flat Stanley</i>	3.2	0.5
Easy Reader E Buc	Buckley, James,	<i>Let's go to the ballpark</i>	3.2	0.5
Easy Reader E BUC	Buckley, James, Jr.,	<i>Dolphin dive</i>	3.2	0.5
JF Bul	Buller, Jon,	<i>Felix and the 400 frogs</i>	3.2	0.5
J 782.42 Coh	Cohan, George M. (George Michael),	You're a grand old flag	3.2	0.5
J 567.913 Coh	Cohen, Daniel,	Apatosaurus	3.2	0.5

JF DAH	Dahl, Michael.	<i>The book that dripped blood</i>	3.2	0.5
J 599.88 Dem	Demuth, Patricia.	Gorillas	3.2	0.5
J 741.5 DES	Desbordes, Astrid.	Daydreams of a solitary hamster	3.2	0.5
J 915.222 Don	Donaldson, Madeline.	Asia	3.2	0.5
J 919.222 Don	Donaldson, Madeline.	North America	3.2	0.5
J 595.7 Dor	Dorros, Arthur.	Ant cities	3.2	0.5
J 595.79 Dor	Dorros, Arthur.	Ant cities	3.2	0.5
J 595.7153 Dus	Dussling, Jennifer.	Bugs! bugs! bugs!	3.2	0.5
J 636.976 Fee	Feeney, Kathy,	Caring for your ferret	3.2	0.5
J 394.2 Fre	Freeman, Dorothy Rhodes.	St. Patrick's Day	3.2	0.5
Easy Reader E Gan	Gantos, Jack.	<i>Rotten Ralph feels rotten</i>	3.2	0.5
J 796.332 Gib	Gibbons, Gail.	My football book	3.2	0.5
J 741.5 STA	Gilroy, Henry.	Star Wars, the clone wars : in service of the republic. Vol. 2, A frozen doom!	3.2	0.5
J 616.238 Gla	Glaser, Jason.	Asthma	3.2	0.5
J 551.55 Her	Herman, Gail,	Storm chasers : tracking twisters	3.2	0.5
JF Hes	Hest, Amy.	<i>When Jessie came across the sea</i>	3.2	0.5

Easy Reader E Hop	Hopkinson, Deborah.	<i>Billy and the rebel : based on a true civil war story</i>	3.2	0.5
J 363.3781 HUN	Hunter, Nick.	Fighting fires	3.2	0.5
J 623.74722 Kae	Kaelberer, Angie Peterson.	U.S. Army Humvees	3.2	0.5
J 608 Kon	Konigsburg, E. L.	Samuel Todd's book of great inventions	3.2	0.5
J 530.8 Lee	Leedy, Loreen.	Measuring Penny	3.2	0.5
J 636.9322 Maa	Maass, Sarah.	Caring for your rabbit	3.2	0.5
Easy Reader E MAR	Marsh, Laura F..	<i>Manatees</i>	3.2	0.5
J 970.1 Mar	Marzollo, Jean.	In 1492	3.2	0.5
JF Mac	McKissack, Pat,	<i>Flossie & the fox</i>	3.2	0.5
Juvenile Biography JB Sac	Milton, Joyce.	Sacajawea : her true story	3.2	0.5
J 973.3 MOR	Mortensen, Lori,	Paul Revere's ride	3.2	0.5
Easy Reader E Mun	Munsch, Robert N.,	<i>David's father</i>	3.2	0.5
Easy Reader E Mun	Munsch, Robert N.,	<i>Purple, green and yellow</i>	3.2	0.5
J 597.96 Mur	Murray, Julie,	Copperheads	3.2	0.5
J 222.53 Org	Orgel, Doris.	The flower of Sheba	3.2	0.5
Easy Reader E PAR	Parish, Herman.	<i>Amelia Bedelia is for the birds</i>	3.2	0.5

J 595.7 Pen	Penner, Lucille Recht.	Monster bugs	3.2	0.5
J 595.7 Pen	Penner, Lucille Recht.	Monster bugs	3.2	0.5
JF Per	Pérez, L. King.	<i>First day in grapes</i>	3.2	0.5
Easy Reader E SEU	Rabe, Tish.	<i>There's a map on my lap!</i>	3.2	0.5
J 599.533 Rak	Rake, Jody Sullivan.	Bottlenose dolphins up close	3.2	0.5
J 796.72 Ril	Riley, Gail Blasser.	NASCAR training ground	3.2	0.5
J 623.7463 Rus	Rustad, Martha E. H. (Martha Elizabeth Hillman),	U.S. Marine Corps combat jets	3.2	0.5
JF SCH	Schneider, Josh,	<i>The meanest birthday girl</i>	3.2	0.5
J 398.2 She	Shepard, Aaron.	One-eye! two-eyes! three-eyes! : a very Grimm fairy tale	3.2	0.5
J 636.8 Sho	Shores, Erika L.,	Caring for your cat	3.2	0.5
J 811 Sie	Sierra, Judy.	There's a zoo in room 22	3.2	0.5
Easy Reader E TIL	Tillworth, Mary, adaptor.	<i>Firefighter Gil!</i>	3.2	0.5
Easy Reader E TUR	Turner, Katharine.	<i>Optimus Prime's friends and foes</i>	3.2	0.5
Easy Reader E WES	West, Tracey,	<i>Pirates Vs. Ninja</i>	3.2	0.5
J 629.2222 Wil	Wilkinson, Sylvia,	Automobiles	3.2	0.5
J 741.5 STI		Geronimo Stilton saves the Olympics	3.2	0.5

Series Shelf JF Abb	Abbott, Tony.	<i>City in the clouds</i>	3.2	1.0
Series Shelf JF ABB	Abbott, Tony.	<i>City in the clouds</i>	3.2	1.0
Series Shelf JF ADL	Adler, David A.	<i>Cam Jansen and the mystery of the stolen diamonds</i>	3.2	1.0
JF BAR	Barrows, Annie.	<i>Ivy + Bean bound to be bad</i>	3.2	1
JF Bar	Barrows, Annie.	<i>Ivy and Bean</i>	3.2	1.0
JF BRE	Brezenoff, Steven.	<i>The painting that wasn't there</i>	3.2	1.0
JF BRE	Brezenoff, Steven.	<i>The zombie who visited New Orleans</i>	3.2	1.0
JF BRO	Brown, Jeff,	<i>Stanley's Christmas adventure</i>	3.2	1.0
JF Bya	Byars, Betsy Cromer.	<i>Tornado</i>	3.2	1.0
JF Con	Conford, Ellen.	<i>What's cooking, Jenny Archer?</i>	3.2	1.0
JF Del	Delton, Judy.	<i>The Pee Wee jubilee</i>	3.2	1.0
J 741.5 LEG	Farshtey, Greg.	Kingdom of the snakes	3.2	1.0
J 741.5 LEG	Farshtey, Greg.	Kingdom of the snakes	3.2	1.0
JF Gif	Giff, Patricia Reilly.	<i>Rosie's Nutcracker Dreams</i>	3.2	1.0
Series Shelf JF HER	Herman, Gail,	<i>Dulcie's taste of magic</i>	3.2	1.0
Series Shelf JF HER	Herman, Gail,	<i>Myka finds her way</i>	3.2	1.0

JF Kli	Kline, Suzy.	<i>Horrible Harry and the dead letters</i>	3.2	1.0
JF KLI	Kline, Suzy.	<i>Horrible Harry at Halloween</i>	3.2	1.0
JF KLI	Kline, Suzy.	<i>Horrible Harry moves up to third grade</i>	3.2	1.0
Series Shelf JF Kli	Kline, Suzy.	<i>Horrible Harry moves up to third grade</i>	3.2	1.0
JF Kli	Kline, Suzy.	<i>Molly gets mad</i>	3.2	1.0
Series Shelf JF KRE	Krensky, Stephen.	<i>Arthur and the double dare</i>	3.2	1.0
JF MAC	MacLachlan, Patricia.	<i>Fly away</i>	3.2	1.0
JF Mac	MacLachlan, Patricia.	<i>Skylark</i>	3.2	1.0
JF MAC	MacLachlan, Patricia.	<i>Word after word after word</i>	3.2	1.0
JF Mac	McDonald, Megan.	<i>Stink and the incredible super-galactic jawbreaker</i>	3.2	1.0
JF OCO	O'Connor, Jane.	<i>Nancy Clancy, secret admirer</i>	3.2	1.0
JF OCO	O'Connor, Jane.	<i>Nancy Clancy, secret admirer</i>	3.2	1
Series Shelf JF Osb	Osborne, Mary Pope.	<i>Dingoes at dinnertime</i>	3.2	1.0
Series Shelf JF Osb	Osborne, Mary Pope.	<i>Twister on Tuesday</i>	3.2	1.0
J 741.5 Nan	Petrucha, Stefan.	<i>Doggone town</i>	3.2	1.0
J 741.5 NAN	Petrucha, Stefan.	<i>Doggone town</i>	3.2	1.0

Series Shelf JF Pre	Preller, James.	<i>The case of the double trouble detectives</i>	3.2	1.0
Series Shelf JF Pre	Preller, James.	<i>The case of the golden key</i>	3.2	1.0
Series Shelf JF Pre	Preller, James.	<i>The case of the perfect prank</i>	3.2	1.0
Series Shelf JF Pre	Preller, James.	<i>The case of the vanishing painting</i>	3.2	1.0
J 741.5 Joe	Reynolds, Aaron,	Joey Fly, private eye in Creepy crawly crime	3.2	1.0
Series Shelf JF ROY	Roy, Ron,	<i>The bald bandit</i>	3.2	1.0
JF STE	Sternberg, Julie.	<i>Like pickle juice on a cookie</i>	3.2	1.0
JF STE	Stevens, Carla.	<i>Anna, Grandpa, and the big storm</i>	3.2	1
JF Bag	Baglio, Ben M.	<i>Puppy puzzle</i>	3.2	2.0
JF Bul	Bulla, Clyde Robert.	<i>The sword in the tree</i>	3.2	2.0
JF BUT	Butler, Dori Hillestad.	<i>The Buddy files : the case of the missing family</i>	3.2	2.0
JF COX	Cox, Judy.	<i>Nora and the Texas terror</i>	3.2	2.0
Series Shelf JF Her	Hermes, Patricia.	<i>Our strange new land</i>	3.2	2.0
Series Shelf JF HER	Hermes, Patricia.	<i>The starving time</i>	3.2	2.0
JF Kli	Kline, Suzy.	<i>Herbie Jones and the monster ball</i>	3.2	2.0
JF Mac	McDonald, Megan.	<i>Judy Moody, M.D. : the doctor is in!</i>	3.2	2.0

JF MYR	Myracle, Lauren,	<i>The life of Ty : penguin problems</i>	3.2	2.0
JF SMI	Smith, Anne Warren,	<i>Turkey monster Thanksgiving</i>	3.2	2.0
JF Sor	Sorenson, Margo.	<i>Who stole the bases?</i>	3.2	2.0
Series Shelf JF Sti	Stine, R. L.	<i>Goosebumps: Headless Ghost.</i>	3.2	2.0
Series Shelf JF Sti	Stine, R. L.	<i>The headless ghost</i>	3.2	2.0
Series Shelf JF STI	Stine, R. L.	<i>Vampire breath</i>	3.2	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>Caboose mystery</i>	3.2	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery in San Francisco</i>	3.2	2.0
JF Wil	Williams, Karen Lynn.	<i>First grade king</i>	3.2	2.0
JF Bra	Bradley, Kimberly Brubaker.	<i>One-of-a-kind Mallie</i>	3.2	3.0
Series Shelf JF Sti	Stine, R. L.	<i>Goosebumps: How I got my shrunken head.</i>	3.2	3.0
Series Shelf JF Sti	Stine, R. L.	<i>Goosebumps: Monster blood III.</i>	3.2	3.0
Series Shelf JF Sti	Stine, R. L.	<i>Goosebumps: Say cheese and die-again!</i>	3.2	3.0
Series Shelf JF STI	Stine, R. L.	<i>Have you met my ghoulfriend?</i>	3.2	3.0
Series Shelf JF Sti	Stine, R. L.	<i>Night of the living dummy III</i>	3.2	3.0
Series Shelf JF STI	Stine, R. L.	<i>Shadow girl</i>	3.2	3.0

Series Shelf JF STI	Stine, R. L..	<i>Dr. Maniac will see you now</i>	3.2	3
Series Shelf JF STI	Stine, R. L..	<i>Frankenstein's dog</i>	3.2	3
Juvenile Biography JB Ham	Hamilton, Virginia,	Time pieces : the book of times	3.2	4.0
J 811 Car	Carlstrom, Nancy White.	Thanksgiving Day at our house : Thanksgiving poems for the very young	3.2	
J 811.54 Ado	Adoff, Arnold.	Love letters	3.3	0.5
J 599.67 Arn	Arnold, Katya.	Elephants can paint, too!	3.3	0.5
J 508.94 Bak	Baker, Jeannie.	The story of rosy dock	3.3	0.5
JF Ban	Bang-Campbell, Monika.	<i>Little Rat sets sail</i>	3.3	0.5
JF BAN	Bang-Campbell, Monika.	<i>Little Rat sets sail</i>	3.3	0.5
J 741.5 STA	Barlow, Jeremy.	Star wars, the clone wars : the colossus of destiny	3.3	0.5
Series Shelf J 741.5 STA	Barlow, Jeremy.	<i>Star wars, the clone wars : the colossus of destiny</i>	3.3	0.5
Juvenile Biography JB FRA	Bauer, Marion Dane.	Benjamin Franklin	3.3	0.5
Easy Reader E Ben	Benchley, Nathaniel,	<i>George, the drummer boy</i>	3.3	0.5
Easy Reader E BON	Bond, Felicia.	<i>The day it rained hearts</i>	3.3	0.5
J 551.554 Bra	Branley, Franklyn Mansfield,	Flash, crash, rumble, and roll	3.3	0.5
J 577.69 Bre	Brenner, Barbara.	One small place by the sea	3.3	0.5

Easy Reader E Bro	Brown, Marc Tolon.	<i>Buster's sugartime</i>	3.3	0.5
Juvenile Biography JB CAR	Carter, Andy,	George Washington Carver	3.3	0.5
JF Chr	Christopher, Matt.	<i>The dog that called the pitch</i>	3.3	0.5
J 428.1 Dah	Dahl, Michael.	If you were a noun	3.3	0.5
J 398.2 Dee	Dee, Ruby.	Two ways to count to ten : a Liberian folktale	3.3	0.5
JF FIN	Fine, Anne.	<i>The diary of a killer cat</i>	3.3	0.5
J 811 Flo	Florian, Douglas.	Insectlopedia : poems and paintings	3.3	0.5
Easy Reader E Fra	Frantz, Jennifer.	<i>Welcome to Narnia</i>	3.3	0.5
J 636.9356 Gan	Ganeri, Anita,	Hamsters	3.3	0.5
J 811.54 GEO	George, Kristine O'Connell.	Emma dilemma : big sister poems	3.3	0.5
J 392 Gib	Gibbons, Gail.	Happy birthday!	3.3	0.5
J 741.5 STA	Gilroy, Henry.	Star wars, the clone wars : hero of the confederacy. Volume 2, A hero rises	3.3	0.5
J 741.5 STA	Gilroy, Henry.	Star Wars, the clone wars : in service of the republic. Vol. 3, Blood and snow	3.3	0.5
J 741.5 STA	Gilroy, Henry.	Star Wars, the clone wars : slaves of the republic #2: Slave Traders of Zygerria	3.3	0.5
J 912.0148 Gon	Gonzales, Doreen.	Are we there yet? : using map scales	3.3	0.5
Juvenile Biography JB Car	Greene, Carol.	Lewis Carroll, author of Alice in Wonderland	3.3	0.5

J 808.1 HAL	Hall, Pamela,	Rena and Rio build a rhyme	3.3	0.5
Easy Reader E HAP	Hapka, Cathy.	<i>Meet the dragons</i>	3.3	0.5
J 955 HAS	Haskins, James,	Count your way through Iran	3.3	0.5
Easy Reader E Has	Haskins, Lori.	<i>Spooky America : four real ghost stories</i>	3.3	0.5
J 636.7 Hol	Holub, Joan.	Why do dogs bark?	3.3	0.5
J 398.2 Joh	Johnston, Tony,	Bigfoot Cinderrrrrella	3.3	0.5
Juvenile Biography JB LIN	Kalman, Maira.	Looking at Lincoln	3.3	0.5
Easy Reader E KET	Ketteman, Helen.	<i>Waynetta and the cornstalk : a Texas fairy tale</i>	3.3	0.5
J 741.5 Lor	Lassieur, Allison.	Lords of the sea : the Vikings explore the North Atlantic	3.3	0.5
JF Lev	Levy, Elizabeth.	<i>The creepy computer mystery</i>	3.3	0.5
J 799.11 LIN	Lindeen, Carol,	Freshwater fishing	3.3	0.5
JF Mac	McFarland, Lyn Rossiter.	<i>The pirate's parrot</i>	3.3	0.5
Easy Reader E Mun	Munsch, Robert N.,	<i>Millicent and the wind</i>	3.3	0.5
Easy Reader E Mun	Munsch, Robert N.,	<i>Mortimer</i>	3.3	0.5
J 599.5 Pal	Palmer, Sarah,	Narwhals	3.3	0.5
J 811.54 Pea	Pearson, Susan.	Who swallowed Harold? and other poems about pets	3.3	0.5

J 222 Pin	Pinkney, Jerry.	Noah's ark	3.3	0.5
J 750.1 Ric	Richardson, Joy.	Showing distance in art	3.3	0.5
J 750.1 Ric	Richardson, Joy.	Using shadows in art	3.3	0.5
J 513.211 SHA	Shaskan, Trisha Speed,	If you were a plus sign	3.3	0.5
J 741.5 BIN	Spires, Ashley,	Binky the space cat	3.3	0.5
J 299.74 Swa	Swamp, Jake,	Giving thanks : a Native American good morning message	3.3	0.5
J 793.74 Tan	Tang, Greg.	The grapes of math : mind-stretching math riddles	3.3	0.5
J 793.74 Tan	Tang, Greg.	The grapes of math : mind-stretching math riddles	3.3	0.5
Easy Reader E TEI	Teitelbaum, Michael.	<i>Transformers : Training day : hunt for the Decepticons</i>	3.3	0.5
Easy Reader E Tho	Thomson, Sarah L.	<i>Amazing whales!</i>	3.3	0.5
J 741.5 BAT	Torres, J.,	Batman versus the Yeti!	3.3	0.5
J 639.3 Tou	Tourville, Amanda Doering,	Flutter and float : bringing home goldfish	3.3	0.5
JB SHE	Wetterer, Margaret K.	<i>Kate Shelley and the midnight express</i>	3.3	0.5
J 398.2 Wol	Wolkstein, Diane.	The banza : a Haitian story	3.3	0.5
Easy Reader E SEU	Worth, Bonnie.	<i>If I ran the rain forest</i>	3.3	0.5
Easy Reader E Yol	Yolen, Jane.	<i>Commander Toad in space</i>	3.3	0.5

J 508.315 Yol	Yolen, Jane.	Welcome to the sea of sand	3.3	0.5
Easy Reader E Piz		<i>Pizza and other stinky poems</i>	3.3	0.5
Series Shelf JF ABB	Abbott, Tony.	<i>Into the land of the lost</i>	3.3	1.0
Series Shelf JF Abb	Abbott, Tony.	<i>Quest for the queen</i>	3.3	1.0
Series Shelf JF Abb	Abbott, Tony.	<i>Quest for the queen</i>	3.3	1.0
Series Shelf JF ADL	Adler, David A.	<i>Cam Jansen and the first day of school mystery</i>	3.3	1.0
JF Bar	Barshaw, Ruth McNally.	<i>Ellie McDoodle : have pen, will travel</i>	3.3	1.0
JF BET	Betancourt, Jeanne.	<i>The missing pony pal</i>	3.3	1.0
JF BRE	Brezenoff, Steven.	<i>The Grand Canyon burros that broke</i>	3.3	1.0
JF BRE	Brezenoff, Steven.	<i>The symphony that was silent</i>	3.3	1.0
JF BRE	Brezenoff, Steven.	<i>The teacher who forgot too much</i>	3.3	1.0
JF BRO	Brown, Jeff,	<i>Invisible Stanley</i>	3.3	1.0
JF BRO	Brown, Jeff,	<i>Stanley, flat again!</i>	3.3	1.0
JF BRU	Bruel, Nick.	<i>Bad Kitty school daze</i>	3.3	1.0
JF CHA	Chabert, Jack.	<i>The locker ate Lucy!</i>	3.3	1
JF Cov	Coville, Bruce.	<i>The Dragon of Doom</i>	3.3	1.0

JF CUM	Cummings, Troy.	<i>Flurry of the snombies</i>	3.3	1
JF GUT	Gutman, Dan.	<i>Miss Mary is scary!</i>	3.3	1.0
Series Shelf JF Her	Herman, Gail,	<i>Fira and the full moon</i>	3.3	1.0
JF JAM	James, Brian,	<i>Attack on the high seas!</i>	3.3	1.0
JF Kli	Kline, Suzy.	<i>Horrible Harry and the green slime</i>	3.3	1.0
JF Kli	Kline, Suzy.	<i>Horrible Harry cracks the code</i>	3.3	1.0
JF Kli	Kline, Suzy.	<i>Horrible Harry goes to sea!</i>	3.3	1.0
Series Shelf JF Kre	Krensky, Stephen.	<i>Arthur and the big blow-up</i>	3.3	1.0
Series Shelf JF Kre	Krensky, Stephen.	<i>Arthur and the perfect brother</i>	3.3	1.0
JF BRO	Krensky, Stephen.	<i>Arthur and the seventh inning stretcher</i>	3.3	1.0
JF MAC	McDonald, Megan.	<i>The big bad blackout</i>	3.3	1
Series Shelf JF MEA	Meadows, Daisy.	<i>Amber, the orange fairy</i>	3.3	1.0
Series Shelf JF MEA	Meadows, Daisy.	<i>Ruby, the red fairy</i>	3.3	1.0
JF Nag	Nagda, Ann Whitehead,	<i>Dear Whiskers</i>	3.3	1.0
JF OCO	O'Connor, Jane.	<i>Nancy Clancy, super sleuth</i>	3.3	1
JF OCO	O'Connor, Jane.	<i>Nancy Clancy, super sleuth. Book 1</i>	3.3	1.0

JF ORY	O'Ryan, Ray.	<i>Monsters in space!</i>	3.3	1
JF ORY	O'Ryan, Ray.	<i>Three's a crowd!</i>	3.3	1
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Buffalo before breakfast</i>	3.3	1.0
Series Shelf JF Osb	Osborne, Mary Pope.	<i>Day of the Dragon King</i>	3.3	1.0
Series Shelf JF Osb	Osborne, Mary Pope.	<i>Earthquake in the early morning</i>	3.3	1.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Good morning, gorillas</i>	3.3	1.0
Series Shelf JF Osb	Osborne, Mary Pope.	<i>Hour of the Olympics</i>	3.3	1.0
Series Shelf JF Osb	Osborne, Mary Pope.	<i>Polar bears past bedtime</i>	3.3	1.0
Series Shelf JF Osb	Osborne, Mary Pope.	<i>Stage fright on a summer night</i>	3.3	1.0
JF Osb	Osborne, Mary Pope.	<i>Thanksgiving on Thursday</i>	3.3	1.0
Series Shelf JF Osb	Osborne, Mary Pope.	<i>Thanksgiving on Thursday</i>	3.3	1.0
Series Shelf JF Osb	Osborne, Mary Pope.	<i>Thanksgiving on Thursday</i>	3.3	1.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Vacation under the volcano</i>	3.3	1.0
Series Shelf JF Osb	Osborne, Mary Pope.	<i>Viking ships at sunrise</i>	3.3	1.0
J 741.5 NAN	Petrucha, Stefan.	Dress reversal	3.3	1.0
J 741.5 NAN	Petrucha, Stefan.	Monkey wrench blues	3.3	1.0

J 741.5 NAN	Petrucha, Stefan.	Sleight of Dan	3.3	1.0
Series Shelf JF ROY	Roy, Ron,	<i>July jitters</i>	3.3	1.0
Series Shelf JF Roy	Roy, Ron,	<i>The falcon's feathers</i>	3.3	1.0
Series Shelf JF Roy	Roy, Ron,	<i>The goose's gold</i>	3.3	1.0
JF ROY	Roy, Ron,	<i>New Year's Eve thieves</i>	3.3	1
Series Shelf JF ROY	Roy, Ron.	<i>August acrobat</i>	3.3	1.0
JF SIM	Simon, Francesca.	<i>Horrid Henry</i>	3.3	1.0
JF Spe	Speck, Katie.	<i>Maybelle goes to tea</i>	3.3	1.0
JF STR	Strange, Jason.	<i>The graveyard plot</i>	3.3	1.0
JF Woo	Woods, Harold.	<i>Tarzan of the apes</i>	3.3	1.0
J 741.5 STI		We'll always have Paris	3.3	1.0
JF Ama	Amato, Mary.	<i>Drooling and dangerous : the Riot Brothers return!</i>	3.3	2.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Guinea pig gang</i>	3.3	2.0
JF Mac	McDonald, Megan.	<i>Judy Moody : around the world in 8 1</i>	3.3	2.0
JF PEI	Peirce, Lincoln.	<i>Big Nate blasts off</i>	3.3	2
J 741.5 JOE	Reynolds, Aaron,	Joey Fly, private eye in Big hairy drama	3.3	2.0

JF STE	Sternberg, Julie.	<i>Like bug juice on a burger</i>	3.3	2.0
Series Shelf JF Sti	Stine, R. L.	<i>Goosebumps: Attack of the jack-o-lanterns.</i>	3.3	2.0
JF Van	Van Draanen, Wendelin.	<i>Secret identity</i>	3.3	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The camp-out mystery</i>	3.3	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery in the snow</i>	3.3	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>Tree house mystery</i>	3.3	2.0
JF Blu	Blume, Judy.	<i>Fudge-a-mania</i>	3.3	3.0
JF Mil	Miller, Mary Jane.	<i>Me and my name</i>	3.3	3.0
Juvenile Biography JB Sit	Stevenson, Augusta.	<i>Sitting Bull, Dakota boy</i>	3.3	3.0
Series Shelf JF Sti	Stine, R. L.	<i>Goosebumps: Calling all creeps!</i>	3.3	3.0
Series Shelf JF Sti	Stine, R. L.	<i>Goosebumps: Haunted Mask II.</i>	3.3	3.0
Series Shelf JF STI	Stine, R. L.	<i>Little camp of horrors</i>	3.3	3.0
Series Shelf JF Sti	Stine, R. L.	<i>One night in Doom House</i>	3.3	3.0
Series Shelf JF STI	Stine, R. L.	<i>The haunted mask II</i>	3.3	3.0
Series Shelf JF Sti	Stine, R. L.	<i>They call me creature</i>	3.3	3.0
JF Nap	Napoli, Donna Jo,	<i>Ugly</i>	3.3	4.0

JF SPI	Spinelli, Jerry.	<i>Smiles to go</i>	3.3	5.0
J 799.2 ADA	Adamson, Thomas K.,	Deer hunting	3.4	0.5
J 929.9 ALL	Allen, Kathy.	The first American flag	3.4	0.5
JF And	Anderson, C. W. (Clarence William),	<i>Blaze and the lost quarry : story and pictures</i>	3.4	0.5
J 796.332 Bar	Barber, Tiki,	Game day	3.4	0.5
Easy Reader E Bax	Baxter, Nicola.	<i>Rocket rescue</i>	3.4	0.5
J 567.9 BOW	Bowman, Donna H.	Did dinosaurs eat people? : and other questions kids have about dinosaurs	3.4	0.5
Easy Reader E Bri	Brill, Marlene Targ.	<i>Bronco Charlie and the Pony Express</i>	3.4	0.5
J 383.143 BRI	Brill, Marlene Targ.	Bronco Charlie and the Pony Express	3.4	0.5
J 636.71 CAL	Calmenson, Stephanie.	Shaggy, waggy dogs (and others)	3.4	0.5
J 567.912 Coh	Cohen, Daniel,	Tyrannosaurus rex	3.4	0.5
J 306.875 Col	Cole, Joanna.	The new baby at your house	3.4	0.5
J 428.1 Dah	Dahl, Michael.	If you were a verb	3.4	0.5
J 649.10245 Dan	Danzig, Dianne.	Babies don't eat pizza : the big kids' book about baby brothers and baby sisters	3.4	0.5
J 629.2275 Dav	David, Jack,	Harley-Davidson motorcycles	3.4	0.5
J 741.5 Spi	Dezago, Todd.	Spider-Man in The terrible threat of the living brain!	3.4	0.5

J 590 Duq	Du Quette, Keith.	They call me Woolly : what animal names can tell us	3.4	0.5
JF Eva	Evans, Richard Paul.	<i>The tower : a story of humility</i>	3.4	0.5
J 741.5 LEG	Farshtey, Greg.	Tomb of the Fangpyre	3.4	0.5
J 973 GAR	Garland, Michael,	Americana adventure	3.4	0.5
J 970 GIB	Gibson, Karen Bush.	Spotlight on North America	3.4	0.5
J 980 GIB	Gibson, Karen Bush.	Spotlight on South America	3.4	0.5
J 782.42 Gil	Gilmore, P. S. (Patrick Sarsfield),	When Johnny comes marching home	3.4	0.5
J 741.5 STA	Gilroy, Henry.	Star wars, the clone wars : hero of the confederacy. Volume 3, The destiny of heroes	3.4	0.5
J 741.5 STA	Gilroy, Henry.	Star Wars, the clone wars : slaves of the republic #1: Mystery of Kiros	3.4	0.5
J 741.5 STA	Gilroy, Henry.	Star wars, the clone wars. Hero of the confederacy	3.4	0.5
Easy Reader E Gla	Glass, Julie.	<i>The fly on the ceiling : a math myth</i>	3.4	0.5
Juvenile Biography JB Jef	Greene, Carol.	Thomas Jefferson : author, inventor, president	3.4	0.5
Easy Reader E HAP	Hapka, Cathy.	<i>Hiccup the hero</i>	3.4	0.5
Easy Reader E Hau	Hautzig, Deborah.	<i>Aladdin and the magic lamp</i>	3.4	0.5
Easy Reader E Hau	Hautzig, Deborah.	<i>Hans Christian Andersen's The little mermaid</i>	3.4	0.5
Juvenile Biography JB ERD	Heiligman, Deborah.	The boy who loved math : the improbable life of Paul Erdős	3.4	0.5

J 582.0463 Hel	Heller, Ruth,	The reason for a flower	3.4	0.5
JF RUS	Hoban, Russell.	<i>Jim's lion</i>	3.4	0.5
J 398.2 Hod	Hodges, Margaret,	Molly Limbo	3.4	0.5
JF Kus	Kushner, Tony.	<i>Brundibar</i>	3.4	0.5
J 179.9 Kyl	Kyle, Kathryn.	Respect	3.4	0.5
Easy Reader E Lan	Landry, Leo.	<i>Fat Bat and Swoop</i>	3.4	0.5
J 597.96 Lau	Lauber, Patricia.	Snakes are hunters	3.4	0.5
J 592.64 Loe	Loewen, Nancy,	Garden wigglers : earthworms in your backyard	3.4	0.5
J 595.796 LOE	Loewen, Nancy,	Tiny workers : ants in your backyard	3.4	0.5
J 638.5789 MAL	Malam, John,	Grow your own butterfly farm	3.4	0.5
J 741.5 Mas	Masters, Anthony,	Hot air	3.4	0.5
JB ROB	Meltzer, Brad.	<i>I am Jackie Robinson</i>	3.4	0.5
J 636.1083 Mon	Monahan, Erin,	Caring for your horse	3.4	0.5
J 597.9 Mur	Murray, Julie,	King cobras	3.4	0.5
J 994 NIZ	Niz, Xavier.	Spotlight on Australia	3.4	0.5
Easy Reader E Pet	Peterson, Scott.	<i>Batman : the story of Batman</i>	3.4	0.5

Easy Reader E SEU	Rabe, Tish.	<i>Clam-I-am!</i>	3.4	0.5
Easy Reader E SEU	Rabe, Tish.	<i>Fine feathered friends</i>	3.4	0.5
Juvenile Biography JB Kin	Rappaport, Doreen.	Martin's Big words : the life of Martin Luther King, Jr.	3.4	0.5
J 796.323 Ros	Rosenthal, Bert.	Basketball	3.4	0.5
Easy Reader E RYL	Rylant, Cynthia.	<i>Mr. Putter & Tabby smell the roses</i>	3.4	0.5
J 960 SCH	Schaefer, A. R. (Adam Richard),	Spotlight on Africa	3.4	0.5
J 513.2 SCH	Schwartz, David M.	How much is a million?	3.4	0.5
Juvenile Biography JB BEL	Sherrow, Victoria.	Alexander Graham Bell	3.4	0.5
Juvenile Biography JB Mil	Toby, Marlene.	A. A. Milne, author of Winnie-the-Pooh	3.4	0.5
J 599.785 WAL	Walker, Sally M..	<i>Winnie : the true story of the bear who inspired Winnie-the-Pooh</i>	3.4	0.5
J 974.402 WAT	Waters, Kate.	Sarah Morton's day : a day in the life of a Pilgrim girl	3.4	0.5
Juvenile Biography JB Oke	Winter, Jeanette.	My name is Georgia : a portrait	3.4	0.5
Series Shelf JF Adl	Adler, David A.	<i>Cam Jansen and the catnapping mystery</i>	3.4	1.0
Series Shelf JF Adl	Adler, David A.	<i>Cam Jansen and the ghostly mystery</i>	3.4	1.0
Series Shelf JF ADL	Adler, David A.	<i>Cam Jansen and the millionaire mystery</i>	3.4	1.0
Series Shelf JF Adl	Adler, David A.	<i>Cam Jansen and the mystery of the television dog</i>	3.4	1.0

Series Shelf JF Adl	Adler, David A.	<i>Cam Jansen and the Valentine baby mystery</i>	3.4	1.0
JF BET	Betancourt, Jeanne.	<i>Ponies from the past</i>	3.4	1.0
JF BRE	Brezenoff, Steven.	<i>The burglar who bit the Big Apple</i>	3.4	1.0
JF BRE	Brezenoff, Steven.	<i>The Everglades poacher who pretended</i>	3.4	1.0
JF BRE	Brezenoff, Steven.	<i>The ghost who haunted the Capitol</i>	3.4	1.0
JF BRE	Brezenoff, Steven.	<i>The Mount Rushmore face that couldn't see</i>	3.4	1.0
JF BRE	Brezenoff, Steven.	<i>The Yellowstone kidnapping that wasn't</i>	3.4	1.0
JF Cam	Cameron, Ann,	<i>The stories Julian tells</i>	3.4	1.0
JF CHA	Chabert, Jack.	<i>The school is alive!</i>	3.4	1
JF Coh	Cohen, Miriam.	<i>Second-grade friends</i>	3.4	1.0
JF Cow	Cowley, Joy.	<i>Snake and lizard</i>	3.4	1.0
JF CUM	Cummings, Troy.	<i>Pop of the bumpy mummy</i>	3.4	1
Juvenile Biography JB Edi	Davidson, Margaret,	The story of Thomas Alva Edison, inventor : the wizard of Menlo Park	3.4	1.0
Series Shelf JF STA	Filipek, Steele,	<i>Star Wars, the Clone Wars. Operation: Huttlet</i>	3.4	1.0
JF Gel	Gelsey, James.	<i>Scooby-Doo! and the carnival creeper</i>	3.4	1.0
JF Gif	Giff, Patricia Reilly.	<i>Dance with Rosie</i>	3.4	1.0

J 811.6 Gra	Grandits, John.	Technically, it's not my fault : concrete poems	3.4	1.0
JF Kli	Kline, Suzy.	<i>Molly's in a mess</i>	3.4	1.0
JF KLI	Klise, Kate.	<i>The show must go on!</i>	3.4	1.0
Series Shelf JF KRE	Krensky, Stephen.	<i>Arthur and the poetry contest</i>	3.4	1.0
JF KRU	Krulik, Nancy E.	<i>Help! I'm stuck in a giant nostril!</i>	3.4	1.0
JF KRU	Krulik, Nancy E.	<i>Hey! who stole the toilet?</i>	3.4	1.0
JF Mac	MacLachlan, Patricia.	<i>Sarah, plain and tall</i>	3.4	1.0
JF Mac	MacLachlan, Patricia.	<i>Seven kisses in a row</i>	3.4	1.0
JF MAC	McDonald, Megan, author.	<i>Stink : solar system superhero</i>	3.4	1.0
JF Mac	McDonald, Megan.	<i>Judy Moody & Stink : the holly joliday</i>	3.4	1.0
Series Shelf JF MEA	Meadows, Daisy.	<i>Sunny the yellow fairy</i>	3.4	1.0
JF ORY	O'Ryan, Ray.	<i>Operation twin trouble</i>	3.4	1
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Civil War on Sunday</i>	3.4	1.0
Series Shelf JF PAP	Papademetriou, Lisa.	<i>Iridessa, lost at sea</i>	3.4	1.0
JF PAP	Papademetriou, Lisa.	<i>Iridessa, lost at sea</i>	3.4	1
Series Shelf JF Roy	Roy, Ron,	<i>The absent author</i>	3.4	1.0

Series Shelf JF ROY	Roy, Ron,	<i>The canary caper</i>	3.4	1.0
Series Shelf JF Roy	Roy, Ron,	<i>The haunted hotel</i>	3.4	1.0
Series Shelf JF ROY	Roy, Ron,	<i>The kidnapped king</i>	3.4	1.0
JF Sac	Sachar, Louis,	<i>Marvin Redpost : class president</i>	3.4	1.0
JF Wel	Wells, Rosemary.	<i>Timothy's tales from Hilltop School</i>	3.4	1.0
JF Zac	Zach, Cheryl,	<i>Benny and the no-good teacher</i>	3.4	1.0
JF STI		<i>Cat and mouse in a haunted house</i>	3.4	1.0
JF Ama	Amato, Mary.	<i>Snarf attack, underfoodle, and the secret of life : the Riot brothers tell all</i>	3.4	2.0
JF Col	Coleman, Janet Wyman.	<i>Fast Eddie</i>	3.4	2.0
JF MAC	McDonald, Megan.	<i>Judy Moody declares independence</i>	3.4	2.0
Series Shelf JF Mac	McMullan, Kate.	<i>A fine start</i>	3.4	2.0
JF Van	Van Draanen, Wendelin.	<i>Attack of the tagger</i>	3.4	2.0
JF Van	Van Draanen, Wendelin.	<i>Meet The Gecko</i>	3.4	2.0
Series Shelf JF WAR	Warner, Gertrude Chandler,	<i>The zombie project</i>	3.4	2.0
JF Bun	Bunting, Eve,	<i>Karen Kepplewhite is the world's best kisser</i>	3.4	3.0
JF Hes	Hesse, Karen.	<i>The music of dolphins</i>	3.4	3.0

JF Nea	Neale, Jonathan.	<i>Lost at sea</i>	3.4	3.0
Series Shelf JF Sti	Stine, R. L.	<i>Dear Diary, I'm dead</i>	3.4	3.0
Series Shelf JF Sti	Stine, R. L.	<i>Goosebumps: Ghost beach.</i>	3.4	3.0
Series Shelf JF Sti	Stine, R. L.	<i>Phantom of the auditorium</i>	3.4	3.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>Houseboat mystery</i>	3.4	3.0
JF Blu	Blume, Judy.	<i>It's not the end of the world</i>	3.4	4.0
JF Blu	Blume, Judy.	<i>Superfudge</i>	3.4	4.0
JF Sac	Sachar, Louis,	<i>There's a boy in the girls' bathroom</i>	3.4	5.0
JF Day	Day, Karen.	<i>No cream puffs</i>	3.4	7.0
Juvenile Biography JB Kel	Adler, David A.	A picture book of Helen Keller	3.5	0.5
Easy Reader E Ahl	Ahlberg, Allan.	<i>The cat who got carried away</i>	3.5	0.5
J 975.5 BAU	Bauer, Marion Dane.	Celebrating Virginia and Washington, D.C.	3.5	0.5
J 598 BER	Berger, Melvin.	Birds	3.5	0.5
J 551.57 Bra	Branley, Franklyn Mansfield,	Down comes the rain	3.5	0.5
J 398.2 Bru	Bruchac, Joseph,	The first strawberries : a Cherokee story	3.5	0.5
J 398.2 Bur	Burleigh, Robert.	Hercules	3.5	0.5

J 567.912 Coh	Cohen, Daniel,	Velociraptor	3.5	0.5
JF DAH	Dahl, Michael.	<i>Attack of the paper bats</i>	3.5	0.5
J 155.4 Day	Day, Roger,	Being mad, being glad	3.5	0.5
Juvenile Biography JB Ann	Fradin, Dennis B.	Mary Anning, the fossil hunter	3.5	0.5
J 597.8 Fre	French, Vivian.	Growing frogs	3.5	0.5
J 636.935 GAN	Ganeri, Anita,	Nibble's guide to caring for your hamster	3.5	0.5
J 940 GIB	Gibson, Karen Bush.	Spotlight on Europe	3.5	0.5
Juvenile Biography JB Jop	Gillis, Jennifer Blizin,	Scott Joplin : the king of ragtime	3.5	0.5
J 741.5 STA	Gilroy, Henry.	Star Wars, the clone wars : slaves of the republic #6: Escape from Kadavo	3.5	0.5
J 617.4 Gla	Glaser, Jason.	Broken bones	3.5	0.5
Easy Reader E Goo	Goodman, Susan E.,	<i>Choppers</i>	3.5	0.5
J 567.912 Gra	Gray, Susan Heinrichs.	Velociraptor	3.5	0.5
J 811 Gre	Greenfield, Eloise.	For the love of the game : Michael Jordan and me	3.5	0.5
J 741.5 Gun	Gunderson, Jessica.	The Lewis and Clark Expedition	3.5	0.5
J 516.156 HAN	Hanson, Anders,	Cool flexagon art : creative activities that make math & science fun for kids!	3.5	0.5
J 573.878 Har	Hartley, Karen,	Tasting in living things	3.5	0.5

J 394.261 Hei	Heinrichs, Ann.	Chinese New Year	3.5	0.5
JF Mon	Helldorfer, Mary-Claire,	<i>Anne of Green Gables</i>	3.5	0.5
J 574.5 Hir	Hirschi, Ron.	Winter	3.5	0.5
J 513.55 Hul	Hulme, Joy N.	Sea squares	3.5	0.5
Juvenile Biography JB Was	Judson, Clara Ingram,	George Washington. Illustrated by Bob Patterson.	3.5	0.5
J 394.26 Kel	Kelley, Emily.	Christmas around the world	3.5	0.5
J 741.5 STA	Lane, Miles.	Star Wars. Episode III, Revenge of the Sith #2	3.5	0.5
JF Lev	Levy, Elizabeth.	<i>Something queer in the cafeteria</i>	3.5	0.5
JF Lev	Levy, Elizabeth.	<i>Something queer in the cafeteria</i>	3.5	0.5
J 523.3 Lle	Llewellyn, Claire.	The Moon	3.5	0.5
J 398.2 Mar	Martin, Rafe,	The Shark God	3.5	0.5
JB KEL	Mattern, Joanne,	<i>Helen Keller</i>	3.5	0.5
Easy Reader E Mac	McCann, Jesse Leon.	<i>Batman : time thaw</i>	3.5	0.5
J 612.463 MON	Montgomery, Heather L.	Why do my teeth fall out? : and other questions kids have about the human body	3.5	0.5
Easy Reader E Mun	Munsch, Robert N.,	<i>Thomas' snowsuit</i>	3.5	0.5
J 597.98 Mur	Murray, Julie,	Crocodiles	3.5	0.5

J 597.96 Mur	Murray, Julie,	Rattlesnakes	3.5	0.5
J 811 Nye	Nye, Naomi Shihab.	Come with me : poems for a journey	3.5	0.5
J 797.2 Obr	O'Brien, John,	The beach patrol	3.5	0.5
JB MAT	Parker, Marjorie Blain.	<i>Colorful dreamer : the story of artist Henri Matisse</i>	3.5	0.5
JF Pin	Pinkney, Andrea Davis.	<i>Fishing day</i>	3.5	0.5
Easy Reader E SEU	Rabe, Tish.	<i>Is a camel a mammal?</i>	3.5	0.5
Easy Reader E SEU	Rabe, Tish.	<i>Oh the pets you can get! : all about our animal friends</i>	3.5	0.5
J 752 Ric	Richardson, Joy.	Using color in art	3.5	0.5
J 523.2 Roy	Royston, Angela,	Alien neighbors? : the solar system	3.5	0.5
J 623.825 Rus	Rustad, Martha E. H. (Martha Elizabeth Hillman),	U.S. Navy destroyers	3.5	0.5
J 919.89 SCH	Schaefer, A. R. (Adam Richard),	Spotlight on Antarctica	3.5	0.5
Easy Reader E SCH	Schulz, Charles M. (Charles Monroe),	<i>It's the Easter Beagle, Charlie Brown</i>	3.5	0.5
J 597.92 SHA	Shaskan, Trisha Speed,	What's the difference between a turtle and a tortoise?	3.5	0.5
Juvenile Biography JB Dou	Slade, Suzanne.	Frederick Douglass : writer, speaker, and opponent of slavery	3.5	0.5
J 551.302 Spi	Spilsbury, Louise.	The disappearing mountain and other earth mysteries : erosion and weathering	3.5	0.5
J 510 Tan	Tang, Greg.	Math appeal	3.5	0.5

J 513 Tan	Tang, Greg.	Math for all seasons	3.5	0.5
Juvenile Biography JB KEL	Tourville, Amanda Doering,	Helen Keller : courageous learner and leader	3.5	0.5
J 530 Wei	Weil, Ann.	A matter of survival : properties of matter	3.5	0.5
J 974.7275 WET	Wetterer, Margaret K.	The snow walker	3.5	0.5
J 811.4 Win	Winter, Jeanette.	Emily Dickinson's letters to the world	3.5	0.5
J 741.5 YOM	Yomtov, Nelson.	Jason and the golden fleece	3.5	0.5
J 811 Hop		Yummy! : eating through a day : poems	3.5	0.5
Series Shelf JF Adl	Adler, David A.	<i>Cam Jansen and the barking treasure mystery</i>	3.5	1.0
Series Shelf JF Adl	Adler, David A.	<i>Cam Jansen and the barking treasure mystery</i>	3.5	1.0
Series Shelf JF Adl	Adler, David A.	<i>Cam Jansen and the mystery at the haunted house</i>	3.5	1.0
Series Shelf JF Adl	Adler, David A.	<i>Cam Jansen and the scary snake mystery</i>	3.5	1.0
J 741.5 ALL	Alley, Zoë B.	There's a princess in the palace	3.5	1.0
JF BRU	Bruel, Nick, author, illustrator.	<i>Bad Kitty drawn to trouble</i>	3.5	1.0
JF CUM	Cummings, Troy.	<i>Whack of the P-rex</i>	3.5	1
JF Dal	Dalgliesh, Alice,	<i>The bears on Hemlock Mountain</i>	3.5	1.0
JF Dan	Danziger, Paula,	<i>You can't eat your chicken pox, Amber Brown</i>	3.5	1.0

JF Del	Delton, Judy.	<i>Rosy noses, freezing toes</i>	3.5	1.0
Series Shelf JF DRI	Driscoll, Laura.	<i>Fawn and the mysterious trickster</i>	3.5	1.0
J 741.5 LEG	Farshtey, Greg.	Stone cold	3.5	1.0
JF Gel	Gelsey, James.	<i>Scooby-Doo! and the howling wolfman</i>	3.5	1.0
JF Gif	Giff, Patricia Reilly.	<i>Not-so-perfect Rosie</i>	3.5	1.0
JF GUT	Gutman, Dan.	<i>Miss Laney is zany!</i>	3.5	1.0
JF Ham	Hamilton, Virginia,	<i>The bells of Christmas</i>	3.5	1.0
J 813.54 HOB	Hoberman, Mary Ann.	Very short tall tales to read together	3.5	1.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The ice cream scoop</i>	3.5	1.0
JF Kin	King-Smith, Dick.	<i>The invisible dog</i>	3.5	1.0
JF KRU	Krulik, Nancy E.	<i>Trouble magnet</i>	3.5	1.0
JF KRU	Krulik, Nancy E.	<i>Wet and wild!</i>	3.5	1.0
JF LAG	Lagercrantz, Rose,	<i>When I am happiest</i>	3.5	1
JF LUB	Lubar, David.	<i>Stranger things</i>	3.5	1.0
JF Mac	MacBride, Roger Lea,	<i>Missouri bound</i>	3.5	1.0
JF MAC	McDonald, Megan.	<i>Judy Moody gets famous!</i>	3.5	1.0

Series Shelf JF MEA	Meadows, Daisy.	<i>Inky, the indigo fairy</i>	3.5	1.0
Series Shelf JF MEA	Meadows, Daisy.	<i>Sky, the blue fairy</i>	3.5	1.0
JF MIL	Miles, Ellen.	<i>Goldie</i>	3.5	1.0
JF Moo	Mooney, E. S.	<i>Cartoon crazy</i>	3.5	1.0
JF OCO	O'Connor, Jane.	<i>Nancy Clancy sees the future</i>	3.5	1.0
JF OCO	O'Connor, Jane.	<i>Nancy Clancy sees the future</i>	3.5	1
JF ORY	O'Ryan, Ray.	<i>Journey to Juno</i>	3.5	1
JF ORY	O'Ryan, Ray.	<i>The Prehistoric Planet</i>	3.5	1
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Revolutionary war on Wednesday</i>	3.5	1.0
J 822.33 Owe	Owens, L. L.	Tales of William Shakespeare : retold timeless classics	3.5	1.0
Series Shelf JF PAP	Papademetriou, Lisa.	<i>Rosetta's daring day</i>	3.5	1.0
JF Pet	Peterson, John Lawrence,	<i>The Littles go exploring</i>	3.5	1.0
Series Shelf JF ROY	Roy, Ron,	<i>The empty envelope</i>	3.5	1.0
Series Shelf JF ROY	Roy, Ron,	<i>The ghost at Camp David</i>	3.5	1.0
Series Shelf JF Roy	Roy, Ron,	<i>The jaguar's jewel</i>	3.5	1.0
Series Shelf JF ROY	Roy, Ron,	<i>The panda puzzle</i>	3.5	1.0

Series Shelf JF ROY	Roy, Ron,	<i>Who cloned the President?</i>	3.5	1.0
JF Sci	Scieszka, Jon.	<i>Marco? Polo!</i>	3.5	1.0
JF SIM	Simon, Francesca.	<i>Horrid Henry and the mummy's curse</i>	3.5	1.0
JF Tei	Teitelbaum, Michael.	<i>Wild pitch</i>	3.5	1.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Happy birthday, Molly! : a springtime story</i>	3.5	1.0
JF STI		<i>Field trip to Niagara Falls</i>	3.5	1.0
JF Sti		<i>The Mona Mousa code</i>	3.5	1.0
JF STI		<i>Valentine's day disaster</i>	3.5	1.0
Series Shelf JF Abb	Abbott, Tony.	<i>In the ice caves of Krog</i>	3.5	2.0
Series Shelf JF Abb	Abbott, Tony.	<i>The hawk bandits of Tarkoom</i>	3.5	2.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Rabbit race</i>	3.5	2.0
JF BUT	Butler, Dori Hillestad.	<i>The ghost in the attic</i>	3.5	2
JF Kli	Kline, Suzy.	<i>Herbie Jones</i>	3.5	2.0
JF Mac	MacDonald, Alan,	<i>Trolls on vacation</i>	3.5	2.0
JF MAC	McDonald, Megan.	<i>Judy Moody, girl detective</i>	3.5	2.0
JF OSB	Osborne, Mary Pope.	<i>Abe Lincoln at last!</i>	3.5	2.0

JF Roc	Rockwell, Thomas,	<i>How to eat fried worms</i>	3.5	2.0
Series Shelf JF ROY	Roy, Ron,	<i>White House white-out</i>	3.5	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>Mystery behind the wall</i>	3.5	2.0
Series Shelf JF WAR	Warner, Gertrude Chandler,	<i>The dog-gone mystery</i>	3.5	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery girl</i>	3.5	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery of the hot air balloon</i>	3.5	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery of the lost mine</i>	3.5	2.0
JF Blu	Blume, Judy.	<i>Iggie's house</i>	3.5	3.0
JF Bra	Bradley, Kimberly Brubaker.	<i>Ruthie's gift</i>	3.5	3.0
JF HAR	Harley, Bill,	<i>Charlie Bumpers vs. the Teacher of the Year</i>	3.5	3
Series Shelf JF STI	Stine, R. L.	<i>A night in Terror Tower</i>	3.5	3.0
Series Shelf JF STI	Stine, R. L.	<i>A nightmare on Clown Street</i>	3.5	3
Series Shelf JF Sti	Stine, R. L.	<i>Attack of the mutant</i>	3.5	3.0
Series Shelf JF Sti	Stine, R. L.	<i>Goosebumps: My hairiest adventure.</i>	3.5	3.0
Series Shelf JF Sti	Stine, R. L.	<i>My hairiest adventure</i>	3.5	3.0
Series Shelf JF STI	Stine, R. L.	<i>Night of the Puppet People</i>	3.5	3

Series Shelf JF STI	Stine, R. L.	<i>Night of the Puppet People</i>	3.5	3
Series Shelf JF Sti	Stine, R. L.	<i>The scarecrow walks at midnight</i>	3.5	3.0
Series Shelf JF Sti	Stine, R. L.	<i>Why I'm afraid of bees</i>	3.5	3.0
JF Van	Van Draanen, Wendelin.	<i>Enemy spy</i>	3.5	3.0
JF Alm	Almond, David,	<i>Skellig</i>	3.5	4.0
JF Blu	Blume, Judy.	<i>Otherwise known as Sheila the Great</i>	3.5	4.0
JF Fre	Freeman, Martha,	<i>Who is stealing the twelve days of Christmas?</i>	3.5	4.0
JF Par	Paratore, Coleen,	<i>Mack McGinn's big win</i>	3.5	4.0
Series Shelf JF STI	Stine, R. L.	<i>Zombie halloween</i>	3.5	4
Series Shelf JF STI	Stine, R. L..	<i>The 12 screams of Christmas</i>	3.5	4
JF May	Mayfield, Sue.	<i>Drowning Anna</i>	3.5	5.0
JF KET	Ketchum, Liza,	<i>Where the great hawk flies</i>	3.5	8.0
J 567.9 Ali	Aliki.	Digging up dinosaurs	3.6	0.5
J 560 Ali	Aliki.	Fossils tell of long ago.	3.6	0.5
J 598.942 ARN	Arnold, Caroline.	A bald eagle's world	3.6	0.5
J 599.657 ARN	Arnold, Caroline.	A moose's world	3.6	0.5

J 599.786 ARN	Arnold, Caroline.	A polar bear's world	3.6	0.5
J 574.526 Bay	Baylor, Byrd.	The desert is theirs	3.6	0.5
J 597.92 Ber	Berger, Melvin.	Look out for turtles!	3.6	0.5
J 398.2 Bir	Birdseye, Tom.	Soap! Soap! don't forget the soap! : an Appalachian folktale	3.6	0.5
J 525.5 Bra	Branley, Franklyn Mansfield,	Sunshine makes the seasons	3.6	0.5
Juvenile Biography JB Mes	Bryant, Jennifer.	Music for the end of time	3.6	0.5
J 323.092 BUN	Bunting, Eve,	The Cart that carried Martin	3.6	0.5
J 973.4 Cha	Chandra, Deborah.	George Washington's teeth	3.6	0.5
J 551 Col	Cole, Joanna.	The magic school bus inside the Earth	3.6	0.5
J 551 Col	Cole, Joanna.	The magic school bus inside the Earth	3.6	0.5
JF Col	Coleman, Evelyn,	<i>White socks only</i>	3.6	0.5
J 428.2 Dah	Dahl, Michael.	If you were an adverb	3.6	0.5
J 741.5 Spi	Dezago, Todd.	Spider-Man and Captain America : stars, stripes, and spiders!	3.6	0.5
J 741.5 Doe	Doeden, Matt.	John Sutter and the California gold rush	3.6	0.5
J 597.96 Eth	Ethan, Eric.	Cobras	3.6	0.5
J 594 Fow	Fowler, Allan.	Shellfish aren't fish	3.6	0.5

J 636.8 GAN	Ganeri, Anita,	Kitty's guide to caring for your cat	3.6	0.5
J 636.7 GAN	Ganeri, Anita,	Ruff's guide to caring for your dog	3.6	0.5
J 599.773 Geo	George, Jean Craighead,	The wolves are back	3.6	0.5
Easy Reader E Ger	Gerstein, Sherry.	<i>Sokka, the sword master</i>	3.6	0.5
J 741.5 STA	Gilroy, Henry.	Star Wars, the clone wars : slaves of the republic #3: Depths of Zygerria	3.6	0.5
J 811 Gri	Grimes, Nikki.	Shoe magic	3.6	0.5
J 741.5 Gun	Gunderson, Jessica.	Sacagawea : journey into the west	3.6	0.5
J 973.22 GUN	Gunderson, Jessica.	The pilgrims' first Thanksgiving	3.6	0.5
J 796.72 Gut	Gutelle, Andrew.	Stock car kings	3.6	0.5
JF Ham	Hamilton, Virginia,	<i>Wee Winnie Witch's Skinny : an original scare tale for Halloween</i>	3.6	0.5
Juvenile Biography JB CHI	Hartland, Jessie.	Bon appetit! : the delicious life of Julia Child	3.6	0.5
Easy Reader E HIB	Hibbert, Clare,	<i>Star wars, the clone wars. Boba Fett: Jedi hunter</i>	3.6	0.5
J 617.601 HUE	Huelin, Jodi.	A cavity is a hole in your tooth	3.6	0.5
J 513.2 HYL	Hyland, Tony.	Multiplying and dividing at the bake sale	3.6	0.5
J 597.92 Jac	Jacobs, Francine.	Lonesome George, the giant tortoise	3.6	0.5
J 811 Joh	Johnston, Tony,	It's about dogs	3.6	0.5

JF Jor	Jordan, Roslyn.	<i>Salt in his shoes : Michael Jordan in pursuit of a dream</i>	3.6	0.5
JF Kar	Karon, Jan,	<i>The trellis and the seed : a book of encouragement for all ages</i>	3.6	0.5
J 398.2 Kim	Kimmel, Eric A.	Gershon's monster : a story for the Jewish New Year	3.6	0.5
J 635 Kin	King, Elizabeth,	The pumpkin patch	3.6	0.5
J 796.323 Kra	Kramer, Sydelle.	Hoop stars	3.6	0.5
J 599.74 Lan	Lantier, Patricia,	The wonder of foxes	3.6	0.5
J 948.022 LEE	Lee, Adrienne,	Vikings	3.6	0.5
JF Lev	Levy, Elizabeth.	<i>Something queer at the haunted school</i>	3.6	0.5
JF Luc	Lucado, Max.	<i>Just the way you are</i>	3.6	0.5
JF Mac	Macdonald, Wendy (Wendy Margaret)	<i>Galileo's leaning tower experiment : a science adventure</i>	3.6	0.5
Juvenile Biography JB KIN	MacMillan, Dianne M.,	Martin Luther King, Jr. Day	3.6	0.5
J 741.5 Mil	Miller, Davis.	Jules Verne's Journey to the center of the Earth	3.6	0.5
Easy Reader E MUR	Murphy, Frank,	<i>Ben Franklin and the magic squares</i>	3.6	0.5
JB KAH	Novesky, Amy.	<i>Me, Frida</i>	3.6	0.5
J 398.2 Osb	Osborne, Mary Pope.	Kate and the beanstalk	3.6	0.5
J 597 Pal	Palmer, Sarah,	Humpback whales	3.6	0.5

J 591.41 Pat	Patkau, Karen.	Creatures great and small	3.6	0.5
J 551.553 Pen	Penner, Lucille Recht.	Twisters!	3.6	0.5
J 599.32 Pow	Powell, E. Sandy.	Rats	3.6	0.5
J 595.7 RAB	Rabe, Tish.	On beyond bugs!	3.6	0.5
J 597.34 RAK	Rake, Jody Sullivan.	Hammerhead shark	3.6	0.5
J 639.67 Ric	Richardson, Adele,	Caring for your hermit crab	3.6	0.5
J 523.7 Roy	Royston, Angela,	The day the sun went out : the sun's energy	3.6	0.5
J 950 SCH	Schaefer, A. R. (Adam Richard),	Spotlight on Asia	3.6	0.5
J 323.09 SCH	Schroeder, Alan.	Minty : a story of young Harriet Tubman	3.6	0.5
JF Sch	Schroeder, Alan.	<i>Satchmo's blues</i>	3.6	0.5
J 741.5 SCH	Schulz, Charles M. (Charles Monroe),	A Charlie Brown Thanksgiving, [by] Charles M. Schulz.	3.6	0.5
J 597.6798 Sha	Shaskan, Trisha Speed,	I am a sea horse : the life of a dwarf sea horse	3.6	0.5
J 612.11 Sho	Showers, Paul.	A drop of blood	3.6	0.5
J 811.54 Sie	Sierra, Judy.	Antarctic antics : a book of penguin poems	3.6	0.5
JB SAG	Sisson, Stéphanie Roth.	<i>Star stuff : Carl Sagan and the mysteries of the cosmos</i>	3.6	0.5
J 636.7 Sla	Slade, Suzanne.	From puppy to dog : following the life cycle	3.6	0.5

J 535 Sol	Solway, Andrew.	Voyage of a light beam : light	3.6	0.5
J 583.99 STE	Stewart, David,	How a seed grows into a sunflower	3.6	0.5
J 636.935 Tou	Tourville, Amanda Doering,	Scurry and squeak : bringing home a guinea pig	3.6	0.5
J 811.54 Upd	Updike, John.	A child's calendar	3.6	0.5
JF Whe	Whelan, Gloria.	<i>Friend on freedom river</i>	3.6	0.5
JF WIL	Wilkes, Angela S.	<i>The adventures of King Arthur</i>	3.6	0.5
Juvenile Biography JB Sac	Witteman, Barbara.	Sacagawea : a photo-illustrated biography	3.6	0.5
J 582.16 WOR	Worth, Bonnie.	I can name 50 trees today!	3.6	0.5
Series Shelf JF Adl	Adler, David A.	<i>Cam Jansen and the secret service mystery</i>	3.6	1.0
JF Bar	Barrows, Annie.	<i>Ivy and Bean and the ghost that had to go</i>	3.6	1.0
JF Ber	Berenstain, Stan,	<i>The Berenstain Bears gotta dance!</i>	3.6	1.0
JF BRE	Brezenoff, Steven.	<i>Stowaways</i>	3.6	1.0
JF BRE	Brezenoff, Steven.	<i>Time voyage</i>	3.6	1.0
JF BRU	Bruel, Nick.	<i>Bad kitty meets the baby</i>	3.6	1.0
JF BRU	Bruel, Nick.	<i>Happy birthday Bad Kitty</i>	3.6	1.0
JF BRU	Bruel, Nick.	<i>Happy birthday Bad Kitty</i>	3.6	1

Series Shelf JF Dad	Dadey, Debbie.	<i>Angels don't know karate</i>	3.6	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Cupid doesn't flip hamburgers</i>	3.6	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Dragons don't cook pizza</i>	3.6	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Elves don't wear hard hats</i>	3.6	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Gargoyles don't drive school buses</i>	3.6	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Genies don't ride bicycles</i>	3.6	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Martians don't take temperatures</i>	3.6	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Monsters don't scuba dive</i>	3.6	1.0
Series Shelf JF DAD	Dadey, Debbie.	<i>Unicorns don't give sleigh rides</i>	3.6	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Wizards don't need computers</i>	3.6	1.0
J 741.5 STI	Favia, Leonardo.	The first samurai	3.6	1.0
JF Gel	Gelsey, James.	<i>Scooby-doo! and the groovy ghost</i>	3.6	1.0
JF Gif	Giff, Patricia Reilly.	<i>Rosie's big city ballet</i>	3.6	1.0
JF GRI	Griffiths, Andy,	<i>The 52-story treehouse</i>	3.6	1
JF Gut	Gutman, Dan.	<i>Mr. Louie is screwy!</i>	3.6	1.0
JF Hal	Hall, Peg.	<i>Tales of the Civil War : retold timeless classics</i>	3.6	1.0

JF Ker	Kerrin, Jessica Scott.	<i>Martin Bridge ready for takeoff!</i>	3.6	1.0
JF KLI	Kline, Suzy.	<i>Horrible Harry goes cuckoo</i>	3.6	1.0
Series Shelf JF Kre	Krensky, Stephen.	<i>Francine the superstar</i>	3.6	1.0
JF Kru	Krulik, Nancy E.	<i>Gotcha! gotcha back!</i>	3.6	1.0
JF KRU	Krulik, Nancy E.	<i>Super burp!</i>	3.6	1.0
J 306.85 Kuc	Kuklin, Susan.	Families	3.6	1.0
JF Mac	McDonald, Megan.	<i>Judy Moody saves the world!</i>	3.6	1.0
JF MAC	McDonald, Megan.	<i>Stink and the shark sleepover</i>	3.6	1
Series Shelf JF MEA	Meadows, Daisy.	<i>Fern, the green fairy</i>	3.6	1.0
JF MIL	Miles, Ellen.	<i>Patches</i>	3.6	1.0
JF ORY	O'Ryan, Ray.	<i>A green Christmas!</i>	3.6	1
JF ORY	O'Ryan, Ray.	<i>Return to Earth!</i>	3.6	1
JF Pet	Peterson, John Lawrence,	<i>The Littles and the big storm</i>	3.6	1.0
J 741.5 NAN	Petrucha, Stefan.	The disoriented express	3.6	1.0
Series Shelf JF ROY	Roy, Ron,	<i>The invisible island</i>	3.6	1.0
Series Shelf JF Roy	Roy, Ron,	<i>The orange outlaw</i>	3.6	1.0

Series Shelf JF ROY	Roy, Ron,	<i>The runaway racehorse</i>	3.6	1.0
JF Sci	Scieszka, Jon.	<i>Me oh Maya!</i>	3.6	1.0
JF STR	Strange, Jason.	<i>Strays</i>	3.6	1.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Molly's surprise : a Christmas story</i>	3.6	1.0
JF STI		<i>Creepella Von Cacklefur : the thirteen ghosts</i>	3.6	1.0
JF STI		<i>Geronimo Stilton, secret agent</i>	3.6	1.0
JF STI		<i>The peculiar pumpkin thief</i>	3.6	1.0
Series Shelf JF Abb	Abbott, Tony.	<i>Under the serpent sea</i>	3.6	2.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Duckling diary</i>	3.6	2.0
JF Bun	Bunting, Eve,	<i>Snowboarding on Monster Mountain</i>	3.6	2.0
JF BUT	Butler, Dori Hillestad.	<i>The haunted library</i>	3.6	2
JF Car	Carris, Joan Davenport.	<i>Welcome to the Bed & Biscuit</i>	3.6	2.0
JF Chr	Christopher, Matt.	<i>Baseball flyhawk</i>	3.6	2.0
JF Gra	Grant, Vicki.	<i>Pigboy</i>	3.6	2.0
JF Gre	Greene, Stephanie.	<i>Owen Foote, super spy</i>	3.6	2.0
JF Hal	Hale, Bruce.	<i>The possum always rings twice</i>	3.6	2.0

JF KRU	Krulik, Nancy E.	<i>Don't be such a turkey!</i>	3.6	2.0
JF KRU	Krulik, Nancy E.	<i>Three burps and you're out!</i>	3.6	2.0
JF MAC	McDonald, Megan.	<i>Judy Moody, mood Martian</i>	3.6	2
JF MIL	Miles, Ellen.	<i>Otis</i>	3.6	2.0
JF MYR	Myracle, Lauren,	<i>The life of Ty : non-random acts of kindness</i>	3.6	2.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>A ghost tale for Christmas time</i>	3.6	2.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>A good night for ghosts</i>	3.6	2.0
Series Shelf JF Osb	Osborne, Mary Pope.	<i>Haunted castle on Hallows Eve</i>	3.6	2.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Leprechaun in late winter</i>	3.6	2.0
J 741.5 Gai	Russell, P. Craig.	<i>Coraline</i>	3.6	2.0
JF SPR	Springstubb, Tricia.	<i>Cody and the fountain of happiness</i>	3.6	2
Series Shelf JF War	Warner, Gertrude Chandler,	<i>Bus station mystery</i>	3.6	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>Mountain top mystery</i>	3.6	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery of the singing ghost</i>	3.6	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery of the stolen boxcar</i>	3.6	2.0
JF YEP	Yep, Laurence,	<i>The star maker</i>	3.6	2.0

J 741.5 Art		Artemis Fowl : the graphic novel	3.6	2.0
JF And	Anderson, Laurie Halse.	<i>Fight for life</i>	3.6	3.0
Series Shelf JF And	Anderson, Laurie Halse.	<i>The Trickster</i>	3.6	3.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Pony on the porch</i>	3.6	3.0
JF BUR	Burg, Ann E.	<i>Serafina's promise : a novel in verse</i>	3.6	3.0
JF GIF	Giff, Patricia Reilly.	<i>Hunter Moran saves the universe</i>	3.6	3.0
JF HAR	Harley, Bill,	<i>Charlie Bumpers vs. the Perfect Little Turkey</i>	3.6	3
Series Shelf JF STI	Stine, R. L..	<i>Here comes the Shaggedy</i>	3.6	3
JF Wal	Wallace, Nikki.	<i>Stubby and the Puppy Pack to the rescue</i>	3.6	3.0
JF Wil	Wilkowski, Susan.	<i>The bad luck chair</i>	3.6	3.0
Series Shelf JF WIL	Willard, Eliza.	<i>Totally crushed</i>	3.6	3.0
JF APP	Applegate, Katherine.	<i>The one and only Ivan</i>	3.6	4.0
JF Blu	Blume, Judy.	<i>Are you there God? It's me, Margaret</i>	3.6	4.0
JF Lyo	Lyon, George Ella,	<i>Borrowed children</i>	3.6	4.0
JF Nap	Napoli, Donna Jo,	<i>Mogo, the third warthog</i>	3.6	4.0
JF Ode	O'Dell, Kathleen,	<i>Agnes Parker-- keeping cool in middle school</i>	3.6	4.0

JF Ode	O'Dell, Kathleen,	<i>Ophie out of Oz</i>	3.6	4.0
JF Spi	Spinelli, Jerry.	<i>Eggs</i>	3.6	4.0
Series Shelf JF STI	Stine, R. L.	<i>Trick or trap</i>	3.6	4
Series Shelf JF STI	Stine, R. L.	<i>Trick or trap</i>	3.6	4
JF Tur	Turner, Ann Warren.	<i>Grasshopper summer</i>	3.6	4.0
Series Shelf JF WIN	Windham, Ryder.	<i>Duel at Shattered Rock</i>	3.6	4.0
JF Zus	Zusak, Markus.	<i>Fighting Ruben Wolfe</i>	3.6	4.0
JF Blu	Blume, Judy.	<i>Double Fudge</i>	3.6	5.0
JF Blu	Blume, Judy.	<i>Then again, maybe I won't : a novel</i>	3.6	5.0
JF ERS	Erskine, Kathryn.	<i>Mockingbird</i>	3.6	5.0
JF Lev	Levy, Elizabeth,	<i>My life as a fifth-grade comedian</i>	3.6	5.0
JF MOR	Morgan, Clay.	<i>The boy who returned from the sea</i>	3.6	5
JF Sch	Schmidt, Annie M. G.	<i>Minnie</i>	3.6	5.0
J 532.25 ADL	Adler, David A.	Things that float and things that don't	3.7	0.5
J 567.91 Ali	Aliki.	Dinosaur bones	3.7	0.5
J 567.91 Ali	Aliki.	Dinosaur bones	3.7	0.5

Juvenile Biography JB LUD	Amstel, Marsha.	Sybil Ludington's midnight ride	3.7	0.5
Easy Reader E BAL	Balaban, Mariah,	<i>Scooby-Doo! and the rotten robot</i>	3.7	0.5
JF BRU	Bruel, Nick.	<i>Bad kitty gets a bath</i>	3.7	0.5
J 741.6 Chr	Christelow, Eileen.	What do illustrators do?	3.7	0.5
Easy Reader E Cim	Ciminera, Siobhan.	<i>A hero called the Hulk</i>	3.7	0.5
J 590.12 Cla	Claybourne, Anna.	Can you tell a skink from a salamander? : classification	3.7	0.5
J 523.3 Col	Cole, Joanna.	The magic school bus lost in the solar system	3.7	0.5
J 523.3 Col	Cole, Joanna.	The magic school bus lost in the solar system	3.7	0.5
J 324.65 Deg	DeGezelle, Terri,	Voting in elections	3.7	0.5
J 398.2 DOD	Dodd, Emma,	Cinderelephant	3.7	0.5
J 398.2454 DOE	Doeden, Matt.	Dragon behavior	3.7	0.5
J 599.9 DUB	Dubowski, Mark.	Ice mummy : the discovery of a 5,000-year-old man	3.7	0.5
Juvenile Biography JB Cro	Feeney, Kathy,	Davy Crockett : a photo-illustrated biography	3.7	0.5
J 552 Gan	Gans, Roma,	Let's go rock collecting	3.7	0.5
J 629.227 Gib	Gibbons, Gail.	Bicycle book	3.7	0.5
J 394.2 Gib	Gibbons, Gail.	Easter	3.7	0.5

J 636.4 Gib	Gibbons, Gail.	Pigs	3.7	0.5
J 636.089 Gib	Gibbons, Gail.	Say woof! : the day of a country veterinarian	3.7	0.5
J 741.5 Gla	Glaser, Jason.	Molly Pitcher : young American patriot	3.7	0.5
J 598.41 Gol	Goldin, Augusta R.	Ducks don't get wet	3.7	0.5
J 598.41 Gol	Goldin, Augusta R.	Ducks don't get wet	3.7	0.5
J 598.41 Gol	Goldin, Augusta R.	Ducks don't get wet	3.7	0.5
J 597.96 GOL	Goldish, Meish.	Reticulated python : the world's longest snake	3.7	0.5
Juvenile Biography JB Mar	Greene, Carol.	Thurgood Marshall : first African-American Supreme Court justice	3.7	0.5
J 932.01 GUN	Gunderson, Jessica.	Your life as a pharaoh in ancient Egypt	3.7	0.5
J 978.02 GUN	Gunderson, Jessica.	Your life as a private on the Lewis and Clark expedition	3.7	0.5
J 395.122 Ham	Hample, Stuart E.	Stoo Hample's book of bad manners.	3.7	0.5
J 599.67 Hea	Head, Honor.	What's it like to be a baby elephant?	3.7	0.5
J 394.262 Hei	Heinrichs, Ann.	Saint Patrick's Day	3.7	0.5
J 394.266 HOL	Hollihan, Kerrie Logan.	Day of the Dead = Día de los muertos	3.7	0.5
J 741.5 LEG	Howard, Kate.	<i>The titanium ninja</i>	3.7	0.5
Juvenile Biography JB Col	Kaufman, Mervyn D.	Christopher Columbus	3.7	0.5

Juvenile Biography JB Mag	Kaufman, Mervyn D.	Ferdinand Magellan	3.7	0.5
J 394.2 Kel	Kelley, Emily.	Christmas around the world	3.7	0.5
J 394.2 Kel	Kelley, Emily.	Christmas around the world	3.7	0.5
J 394.2 Kel	Kelley, Emily.	Christmas around the world	3.7	0.5
J 595.79 Lan	Landau, Elaine.	Killer bees	3.7	0.5
J 973.0497 Lep	Lepthien, Emilie U. (Emilie Utteg)	The Cherokee	3.7	0.5
Easy Reader E MAR	Marsh, Laura.	<i>Alligators and crocodiles</i>	3.7	0.5
J 324.6 Mac	McCully, Emily Arnold.	The ballot box battle	3.7	0.5
JF MOS	Moss, Marissa.	<i>Amelia's notebook</i>	3.7	0.5
Easy Reader E Mun	Munsch, Robert N.,	<i>Jonathan cleaned up, then he heard a sound : or, Blackberry subway jam</i>	3.7	0.5
J 978.3 Mur	Murray, Julie,	Mount Rushmore	3.7	0.5
J 975.6175 Niz	Niz, Xavier.	The mystery of the Roanoke Colony	3.7	0.5
J 741.5 Ols	Olson, Kay Melchisedech.	The assassination of Abraham Lincoln	3.7	0.5
J 599 Pal	Pallotta, Jerry.	The furry animal alphabet book	3.7	0.5
J 636.6 Per	Pericoli, Matteo,	The true story of Stellina	3.7	0.5
J 811 Pet	Peters, Lisa Westberg.	Earthshake : poems from the ground up	3.7	0.5

Easy Reader E SEU	Rabe, Tish.	<i>Inside your outside!</i>	3.7	0.5
J 741.5 CAP	Ravishankar, Anushka.	<i>Captain Coconut & the case of the missing bananas : a number mystery</i>	3.7	0.5
J 551.48 Roy	Royston, Angela,	The life and times of a drop of water : the water cycle	3.7	0.5
JF Sci	Scieszka, Jon.	<i>Math curse</i>	3.7	0.5
J 599.53 SHA	Shaskan, Trisha Speed,	What's the difference between a dolphin and a porpoise?	3.7	0.5
JB SAC	Shepherd, Jodie.	<i>Sacagawea : Brave Explorer</i>	3.7	0.5
J 577.16 Spi	Spilsbury, Louise.	Shark snacks : food chains and webs	3.7	0.5
J 551.46 Tag	Tagliaferro, Linda.	How many fish in the sea? : a book about oceans	3.7	0.5
J 741.5 BAT	Torres, J.,	Charge of the army eternal	3.7	0.5
JF Van	Van Allsburg, Chris.	<i>The stranger</i>	3.7	0.5
JF Van	Van Allsburg, Chris.	<i>The sweetest fig</i>	3.7	0.5
J 398.2 Van	Van Laan, Nancy.	The magic bean tree : a legend from Argentina	3.7	0.5
J 741.5 Wel	Welvaert, Scott R.	Helen Keller : courageous advocate	3.7	0.5
J 636.76 Wil	Wilcox, Charlotte.	The Chihuahua	3.7	0.5
J 636.73 Wil	Wilcox, Charlotte.	The Siberian husky	3.7	0.5
Easy Reader E SEU	Worth, Bonnie.	<i>A whale of a tale! : [all about porpoises, dolphins, and whales]</i>	3.7	0.5

J 398 Zem	Zemach, Margot.	It could always be worse : a Yiddish folk tale	3.7	0.5
Series Shelf JF Adl	Adler, David A.	<i>Cam Jansen and the chocolate fudge mystery</i>	3.7	1.0
Series Shelf JF Adl	Adler, David A.	<i>Cam Jansen and the mystery at the monkey house</i>	3.7	1.0
Series Shelf JF Adl	Adler, David A.	<i>Cam Jansen and the mystery of the gold coins</i>	3.7	1.0
Series Shelf JF ADL	Adler, David A.	<i>Cam Jansen and the mystery of the gold coins</i>	3.7	1.0
Series Shelf JF Adl	Adler, David A.	<i>Cam Jansen and the Triceratops Pops mystery</i>	3.7	1.0
JF BRO	Brown, Jeff,	<i>Stanley and the magic lamp</i>	3.7	1.0
JF Coh	Cohen, Miriam,	<i>Second-grade -- friends again!</i>	3.7	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Aliens don't wear braces</i>	3.7	1.0
Series Shelf JF DAD	Dadey, Debbie.	<i>Bigfoot doesn't square dance</i>	3.7	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Cyclops doesn't roller-skate</i>	3.7	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Ghouls don't scoop ice cream</i>	3.7	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Gremlins don't chew bubble gum</i>	3.7	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Hercules doesn't pull teeth</i>	3.7	1.0
JF Dan	Danziger, Paula,	<i>Amber Brown goes fourth</i>	3.7	1.0
JF Dan	Danziger, Paula,	<i>Amber Brown is not a crayon</i>	3.7	1.0

Series Shelf JF DIX	Dixon, Franklin W.	<i>The great coaster caper</i>	3.7	1.0
J 930.1 Don	Donnelly, Judy.	True-life treasure hunts	3.7	1.0
JF Doy	Doyle, Roddy,	<i>The Giggler treatment</i>	3.7	1.0
JF Due	Duey, Kathleen.	<i>The mountains of the moon</i>	3.7	1.0
JF Gel	Gelsey, James.	<i>Scooby-doo! and the mummy's curse</i>	3.7	1.0
JF GUT	Gutman, Dan.	<i>It's Halloween, I'm turning green!</i>	3.7	1.0
JF GUT	Gutman, Dan.	<i>Mr. Jack is a maniac!</i>	3.7	1.0
JF Int	Intrater, Roberta Grobel.	<i>The Christmas puppy</i>	3.7	1.0
JF Ker	Kerrin, Jessica Scott.	<i>Martin Bridge on the lookout!</i>	3.7	1.0
JF Kim	Kimmel, Eric A.	<i>A picture for Marc</i>	3.7	1.0
JF Kru	Krulik, Nancy E.	<i>Be nice to mice!</i>	3.7	1.0
JF KRU	Krulik, Nancy E.	<i>What's black and white and stinks all over?</i>	3.7	1.0
JF Leg	Le Guin, Ursula K.,	<i>Wonderful Alexander and the Catwings</i>	3.7	1.0
JF Mas	Mason, Jane B.	<i>Bella Baxter and the lighthouse mystery</i>	3.7	1.0
JF MAC	McDonald, Megan, author.	<i>Stink and the great Guinea Pig Express</i>	3.7	1.0
JF MAC	McDonald, Megan.	<i>Judy Moody goes to college</i>	3.7	1.0

JF Nay	Naylor, Phyllis Reynolds.	<i>Cuckoo feathers</i>	3.7	1.0
JF ORY	O'Ryan, Ray.	<i>A galactic Easter!</i>	3.7	1
JF ORY	O'Ryan, Ray.	<i>A haunted Halloween</i>	3.7	1
JF ORY	O'Ryan, Ray.	<i>Drake makes a splash!</i>	3.7	1
JF ORY	O'Ryan, Ray.	<i>The annoying crush</i>	3.7	1
JF Pet	Peterson, John Lawrence,	<i>The Littles and the trash tinies</i>	3.7	1.0
J 741.5 Nan	Petrucha, Stefan.	The fake heir	3.7	1.0
JF Pin	Pinkwater, Daniel Manus,	<i>The Werewolf Club meets Dorkula</i>	3.7	1.0
Series Shelf JF Roy	Roy, Ron,	<i>Kidnapped at the Capital</i>	3.7	1.0
Series Shelf JF ROY	Roy, Ron,	<i>The ninth nugget</i>	3.7	1.0
Series Shelf JF Roy	Roy, Ron,	<i>The quicksand question</i>	3.7	1.0
Series Shelf JF ROY	Roy, Ron,	<i>The school skeleton</i>	3.7	1.0
Series Shelf JF ROY	Roy, Ron,	<i>The secret at Jefferson's mansion</i>	3.7	1.0
Series Shelf JF Roy	Roy, Ron,	<i>Trouble at the Treasury</i>	3.7	1.0
JF Sci	Scieszka, Jon.	<i>It's all Greek to me</i>	3.7	1.0
JF Sci	Scieszka, Jon.	<i>Oh say, I can't see</i>	3.7	1.0

Series Shelf JF Sha	Shaw, Janet Beeler,	<i>Kirsten saves the day : a summer story</i>	3.7	1.0
J 292.13 Sho	Shone, Rob.	Greek myths	3.7	1.0
JF STO	Stone, Rex.	<i>Attack of the tyrannosaurus</i>	3.7	1.0
J 741.5 TAY	Taylor, Sarah Stewart.	Amelia Earhart : this broad ocean	3.7	1.0
JF Tor	Torrey, Michele.	<i>The case of the gasping garbage</i>	3.7	1.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Changes for Molly : a winter story</i>	3.7	1.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Happy birthday, Samantha! : a springtime story</i>	3.7	1.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Molly learns a lesson : a school story</i>	3.7	1.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Molly saves the day : a summer story</i>	3.7	1.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The lighthouse mystery</i>	3.7	1.0
J 741.5 FRA	Wight, Eric,	Frankie Pickle and the Pine Run 3000	3.7	1.0
JF Woh	Wohl, Lauren L.	<i>Christopher Davis's best year yet</i>	3.7	1.0
JF STI		<i>Creepella Von Cacklefur : meet me in Horrorwood</i>	3.7	1.0
JF STI		<i>Lost treasure of the emerald eye</i>	3.7	1.0
JF STI		<i>The curse of the cheese pyramid</i>	3.7	1.0
Series Shelf JF ABB	Abbott, Tony.	<i>The coiled viper</i>	3.7	2.0

Series Shelf JF Abb	Abbott, Tony.	<i>The mask of Maliban</i>	3.7	2.0
Series Shelf JF Abb	Abbott, Tony.	<i>The Moon Scroll</i>	3.7	2.0
JF BUT	Butler, Dori Hillestad.	<i>The five o'clock ghost</i>	3.7	2
JF BUT	Butler, Dori Hillestad.	<i>The ghost backstage</i>	3.7	2
JF BUT	Butler, Dori Hillestad.	<i>The secret room</i>	3.7	2
JF Chr	Christopher, Matt.	<i>Catcher with a glass arm</i>	3.7	2.0
JF Dan	Danziger, Paula,	<i>Amber Brown sees red</i>	3.7	2.0
JF Dan	Danziger, Paula,	<i>Amber Brown wants extra credit</i>	3.7	2.0
JF Fri	Friedman, Laurie B.,	<i>Back to school, Mallory</i>	3.7	2.0
JF Gau	Gauthier, Gail,	<i>A girl, a boy, and a monster cat</i>	3.7	2.0
JF Gau	Gauthier, Gail,	<i>A girl, a boy, and three robbers</i>	3.7	2.0
JF Gra	Graf, Mike.	<i>Bryce and Zion : danger in the Narrows</i>	3.7	2.0
JF Hal	Hale, Bruce.	<i>Murder, my tweet : from the tattered casebook of Chet Gecko, private eye</i>	3.7	2.0
JF Hal	Hale, Bruce.	<i>The mystery of Mr. Nice : from the tattered casebook of Chet Gecko, private eye</i>	3.7	2.0
JF JEN	Jenkins, Emily,	<i>Toys come home : being the early experiences of an intelligent stingray, a brave buffalo, and a brand-new someone called plastic</i>	3.7	2.0
JF MIL	Miles, Ellen.	<i>Bear</i>	3.7	2.0

JF MIL	Miles, Ellen.	<i>Domino</i>	3.7	2.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Christmas in Camelot</i>	3.7	2.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Moonlight on the magic flute</i>	3.7	2.0
Series Shelf JF WAR	Warner, Gertrude Chandler,	<i>Monkey trouble</i>	3.7	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The deserted library mystery</i>	3.7	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery at the Alamo</i>	3.7	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery of the missing cat</i>	3.7	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery of the stolen music</i>	3.7	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The outer space mystery</i>	3.7	2.0
Series Shelf JF WAR	Warner, Gertrude Chandler,	<i>The spy game</i>	3.7	2.0
JF And	Anderson, Laurie Halse.	<i>Say good-bye</i>	3.7	3.0
JF Avi	Avi,	<i>The Christmas rat</i>	3.7	3.0
JF Bya	Byars, Betsy Cromer.	<i>Death's Door</i>	3.7	3.0
JF Hay	Haywood, Carolyn,	<i>Betsy and the boys</i>	3.7	3.0
Series Shelf JF Mar	Martin, Ann M.,	<i>Hello, Mallory</i>	3.7	3.0
JF Maz	Mazer, Norma Fox,	<i>Ten ways to make my sister disappear</i>	3.7	3.0

JF MYR	Myracle, Lauren,	<i>The life of Ty : friends of a feather</i>	3.7	3
JF Sea	Seabrooke, Brenda.	<i>The vampire in my bathtub</i>	3.7	3.0
JF Sti	Stine, Megan.	<i>Instant boyfriend</i>	3.7	3.0
Series Shelf JF Sti	Stine, R. L.	<i>Goosebumps: Go eat worms!</i>	3.7	3.0
JF COO	Cook, Eileen.	<i>Fourth grade fairy</i>	3.7	4.0
JF GAN	Ganny, Charlee,	<i>Chihuawolf : a tail of mystery and horror</i>	3.7	4.0
JF HOL	Holm, Jennifer L.	<i>Turtle in paradise</i>	3.7	4.0
JF LUB	Lubar, David.	<i>My rotten life</i>	3.7	4.0
JF Par	Park, Barbara.	<i>My mother got married : and other disasters</i>	3.7	4.0
JF ALM	Almond, David,	<i>The boy who swam with piranhas</i>	3.7	5.0
JF MAG	Magoon, Kekla.	<i>Camo girl</i>	3.7	5.0
Series Shelf JF Mar	Martin, Ann M.,	<i>Baby-sitters at Shadow Lake</i>	3.7	5.0
JF Nel	Nelson, Blake,	<i>Gender blender</i>	3.7	5.0
Series Shelf JF PAP	Papademetriou, Lisa.	<i>Ice dreams</i>	3.7	5.0
JF HAM	Hamilton, Virginia,	<i>The mystery of Drear House : the conclusion of the Dies Drear chronicle</i>	3.7	6.0
JF KES	Kessler, Liz.	<i>Emily Windsnap and the monster from the deep</i>	3.7	6.0

JF CHO	Choldenko, Gennifer,	<i>Al Capone does my homework</i>	3.7	7.0
JF HUN	Hunter, Erin.	<i>River of lost bears</i>	3.7	10.0
Juvenile Biography JB Lin	Adler, David A.	A picture book of Abraham Lincoln	3.8	0.5
Juvenile Biography JB Kin	Adler, David A.	A picture book of Martin Luther King, Jr.	3.8	0.5
J 599.799 ARN	Arnold, Caroline.	A walrus' world	3.8	0.5
Easy Reader E ATK	Atkins, Jill.	<i>Water everywhere</i>	3.8	0.5
Easy Reader E Bak	Bakker, Robert T.	<i>Dactyls! : dragons of the air</i>	3.8	0.5
J 599.4 Bau	Bauman, Amy.	The wonder of bats	3.8	0.5
J 616.02 Boe	Boelts, Maribeth,	Kids to the rescue! : first aid techniques for kids	3.8	0.5
J 582.16 Bur	Burns, Diane L.	Trees, leaves, and bark	3.8	0.5
J 302.34 Bur	Burns, Peggy,	Playground survival	3.8	0.5
J 649.152 Cai	Cairo, Shelley.	Our brother has Down's syndrome : an introduction for children	3.8	0.5
Easy Reader E CAR	Carney, Elizabeth,	<i>Mummies</i>	3.8	0.5
JB PRE	Christensen, Bonnie.	<i>Elvis : the story of the rock and roll King</i>	3.8	0.5
J 552 Cry	Cryute, Clay.	Tales of a prehistoric sponge : the rock cycle	3.8	0.5
J 398.2454 DOE	Doeden, Matt.	Dragons in mythology	3.8	0.5

J 641.6318 DOO	Dooley, Norah.	<i>Everybody cooks rice</i>	3.8	0.5
J 597.96 Eth	Ethan, Eric.	Copperheads	3.8	0.5
J 741.5 Bio	Farshtey, Greg.	Journey of Takanuva	3.8	0.5
J 632.6932 GAN	Ganeri, Anita,	Bunny's guide to caring for your rabbit	3.8	0.5
J 636.932 Gib	Gibbons, Gail.	Rabbits, rabbits, & more rabbits!	3.8	0.5
J 394.2 Gib	Gibbons, Gail.	St. Patrick's Day	3.8	0.5
J 741.5 STA	Gilroy, Henry.	Star wars, the clone wars : hero of the confederacy. Volume 1, Breaking bread with the enemy!	3.8	0.5
J 741.5 Gla	Glaser, Jason.	John Brown's raid on Harpers Ferry	3.8	0.5
Easy Reader E HIB	Hibbert, Clare,	<i>Indiana Jones. Traps and snares</i>	3.8	0.5
Easy Reader E Hol	Holub, Joan.	<i>Why do birds sing?</i>	3.8	0.5
JF Hop	Hopkinson, Deborah.	<i>Sweet Clara and the freedom quilt</i>	3.8	0.5
J 635.9 Jor	Jordan, Sandra,	Christmas tree farm	3.8	0.5
J 599.74 Kar	Karpfinger, Beth.	The wonder of black bears	3.8	0.5
J 599.2 Sam	Lantier, Patricia,	The wonder of kangaroos	3.8	0.5
J 567.9 Les	Lessem, Don.	The smallest dinosaurs	3.8	0.5
J 398.2 Mad	Maddern, Eric.	The fire children : a West African creation tale	3.8	0.5

Juvenile Biography JB Cur	McCormick, Lisa Wade,	Marie Curie	3.8	0.5
JF Mac	McCully, Emily Arnold.	<i>The orphan singer</i>	3.8	0.5
J 979.4 Mac	McMorrow, Catherine.	Gold fever!	3.8	0.5
JB KIN	Meltzer, Brad.	<i>I am Martin Luther King, Jr.</i>	3.8	0.5
Easy Reader E Mun	Munsch, Robert N.,	<i>Moira's birthday</i>	3.8	0.5
Easy Reader E Mun	Munsch, Robert N.,	<i>The paper bag princess</i>	3.8	0.5
J 516 Neu	Neuschwander, Cindy.	Sir Cumference and the dragon of pi : a math adventure	3.8	0.5
J 595.7 Opp	Oppenheim, Joanne.	Have you seen bugs?	3.8	0.5
J 599.5 Pal	Palmer, Sarah,	Gray whales	3.8	0.5
J 597.3 PET	Peterson, Megan Cooley.	Sharks	3.8	0.5
J 592.64 PFE	Pfeffer, Wendy,	Wiggling worms at work	3.8	0.5
J 599.775 PHI	Phillips, Dee,	Fox's den	3.8	0.5
Easy Reader E SEU	Rabe, Tish.	<i>Why oh why are deserts dry?</i>	3.8	0.5
J 597.33 RAK	Rake, Jody Sullivan.	Great white shark	3.8	0.5
J 597.33 RAK	Rake, Jody Sullivan.	Mako shark	3.8	0.5
J 796.72 Ril	Riley, Gail Blasser.	NASCAR greats	3.8	0.5

J 599.725 Rit	Ritchie, Rita.	The wonder of wild horses	3.8	0.5
J 581.48 Rob	Robbins, Ken.	Autumn leaves	3.8	0.5
J 581.48 Rob	Robbins, Ken.	Autumn leaves	3.8	0.5
Easy Reader E SCH	Schreiber, Anne.	<i>Penguins!</i>	3.8	0.5
Easy Reader E SCO	Scott, Heather.	<i>Star Wars, the clone wars. Jedi in training</i>	3.8	0.5
JF Ska	SkÅirmeta, Antonio.	<i>The composition</i>	3.8	0.5
Juvenile Biography JB Ant	Slade, Suzanne.	Susan B. Anthony : fighter for freedom and equality	3.8	0.5
J 531.14 Sol	Solway, Andrew.	10 experiments your teacher never told you about : gravity	3.8	0.5
J 551.6 Sol	Solway, Andrew.	A pirate adventure : weather	3.8	0.5
Juvenile Biography JB Roo	St. George, Judith,	You're on your way, Teddy Roosevelt!	3.8	0.5
Juvenile Biography JB STA	Stone, Tanya Lee.	Elizabeth leads the way : Elizabeth Cady Stanton and the right to vote	3.8	0.5
Juvenile Biography JB Piz	Streissguth, Thomas,	Francisco Pizarro	3.8	0.5
Juvenile Biography JB WIL	Tavares, Matt.	There goes Ted Williams : the greatest hitter who ever lived	3.8	0.5
J 394.262 Doe	Tourville, Amanda Doering,	Cinco de Mayo : day of Mexican pride	3.8	0.5
J 363.34 Tow	Townsend, John,	Earthquakes and volcanoes-- a survival guide : Earth's physical processes	3.8	0.5
J 741.5 Ato	Weigel, Jeff,	Atomic Ace : (he's just my dad)	3.8	0.5

J 929.9 Wel	Welch, Catherine A.	The Star-spangled Banner	3.8	0.5
Juvenile Biography JB Alc	Wheeler, Jill C.,	Louisa May Alcott	3.8	0.5
J 636.72 Wil	Wilcox, Charlotte.	The chow chow	3.8	0.5
J 636.752 Wil	Wilcox, Charlotte.	The Irish setter	3.8	0.5
J 636.737 Wil	Wilcox, Charlotte.	The Shetland sheepdog	3.8	0.5
J 641.3 Wil	Williams, Brenda.	Food	3.8	0.5
J 781.65 Win	Winter, Jonah,	Once upon a time in Chicago : the story of Benny Goodman	3.8	0.5
J 741.5 STA	Wood, Brian,	<i>Star Wars : in the shadow of Yavin</i>	3.8	0.5
Easy Reader E SEU	Worth, Bonnie.	<i>Wish for a fish</i>	3.8	0.5
Series Shelf JF Adl	Adler, David A.	<i>Cam Jansen and the mystery of the Babe Ruth baseball</i>	3.8	1.0
Series Shelf JF Adl	Adler, David A.	<i>Cam Jansen and the mystery of the dinosaur bones</i>	3.8	1.0
Series Shelf JF ADL	Adler, David A.	<i>Cam Jansen and the mystery of the stolen corn popper</i>	3.8	1.0
Series Shelf JF Adl	Adler, Susan S.,	<i>Meet Samantha, an American girl</i>	3.8	1.0
JF BRE	Brezenoff, Steven.	<i>An unsinkable ship</i>	3.8	1.0
JF Chr	Christopher, Matt.	<i>The hit-away kid</i>	3.8	1.0
J 509 Col	Cole, Joanna.	The magic school bus and the science fair expedition	3.8	1.0

JF COL	Colfer, Eoin.	<i>The legend of Spud Murphy</i>	3.8	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Dracula doesn't rock and roll</i>	3.8	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Mermaids don't run track</i>	3.8	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Mummies don't coach softball</i>	3.8	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Skeletons don't play tubas</i>	3.8	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Vampires don't wear polka dots</i>	3.8	1.0
JF Dan	Danziger, Paula,	<i>Forever Amber Brown</i>	3.8	1.0
JF DIC	DiCamillo, Kate.	<i>Francine Poulet meets the Ghost Raccoon</i>	3.8	1
JF DUE	Duey, Kathleen.	<i>The silver bracelet</i>	3.8	1
JF Fin	Fine, Anne.	<i>Notso hotso</i>	3.8	1.0
JF Gel	Gelsey, James.	<i>Scooby-Doo! and the sunken ship</i>	3.8	1.0
JF Gre	Greenburg, Dan.	<i>Maximum Boy, starring in the hijacking of Manhattan</i>	3.8	1.0
JF GRI	Griffiths, Andy,	<i>The 13-story treehouse</i>	3.8	1.0
JF GUT	Gutman, Dan.	<i>Mr. Tony is full of baloney!</i>	3.8	1.0
J 303.69 Joh	Johnston, Marianne.	<i>Dealing with bullying</i>	3.8	1.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Trash or treasure?</i>	3.8	1.0

JF KIR	Kirby, Stan.	<i>Captain Awesome to the rescue!</i>	3.8	1.0
JF Kol	Koller, Jackie French.	<i>The promise</i>	3.8	1.0
JF OCO	O'Connor, Jane.	<i>Nancy Clancy, star of stage and screen</i>	3.8	1
JF PAV	Pavanello, Roberto,	<i>The thing in the sewers</i>	3.8	1.0
JF Chr	Peters, Stephanie True,	<i>You lucky dog</i>	3.8	1.0
JF Pin	Pinkwater, Daniel Manus,	<i>The magic pretzel</i>	3.8	1.0
Series Shelf JF Roy	Roy, Ron,	<i>Mystery at the Washington Monument</i>	3.8	1.0
Series Shelf JF Roy	Roy, Ron,	<i>The lucky lottery</i>	3.8	1.0
Series Shelf JF ROY	Roy, Ron,	<i>The x'ed-out x-ray</i>	3.8	1.0
JF Sci	Scieszka, Jon.	<i>Knights of the kitchen table</i>	3.8	1.0
JF Sci	Scieszka, Jon.	<i>Sam Samurai</i>	3.8	1.0
JF Sci	Scieszka, Jon.	<i>The good, the bad, and the goofy</i>	3.8	1.0
JF Sci	Scieszka, Jon.	<i>The not-so-jolly-Roger</i>	3.8	1.0
Series Shelf JF Sha	Shaw, Janet Beeler,	<i>Meet Kirsten, an American girl</i>	3.8	1.0
JF SIM	Simon, Francesca.	<i>Horrid Henry and the zombie vampire</i>	3.8	1.0
JF STI	Stilton, Geronimo.	<i>I'm not a supermouse!</i>	3.8	1.0

JF TAR	Tarshis, Lauren.	<i>I survived the San Francisco earthquake, 1906</i>	3.8	1.0
JF TAR	Tarshis, Lauren.	<i>I survived the San Francisco earthquake, 1906</i>	3.8	1
Series Shelf JF Tri	Tripp, Valerie,	<i>Samantha saves the day : a summer story</i>	3.8	1.0
JF STI		<i>Attack of the bandit cats</i>	3.8	1.0
JF STI		<i>Geronimo's valentine</i>	3.8	1.0
J 741.5 NUR		Nursery rhyme comics : [50 timeless rhymes from 50 celebrated cartoonists]	3.8	1.0
JF STI		<i>Return of the vampire</i>	3.8	1.0
JF STI		<i>Singing sensation</i>	3.8	1.0
JF Sti		<i>The mysterious cheese thief</i>	3.8	1.0
Series Shelf JF Abb	Abbott, Tony.	<i>Dream thief</i>	3.8	2.0
Series Shelf JF Abb	Abbott, Tony.	<i>Search for the dragon ship</i>	3.8	2.0
Series Shelf JF ABB	Abbott, Tony.	<i>The knights of Silversnow</i>	3.8	2.0
Series Shelf JF Abb	Abbott, Tony.	<i>Voyage of the Jaffa Wind</i>	3.8	2.0
JF Ama	Amato, Mary.	<i>Stinky and successful : the Riot brothers never stop</i>	3.8	2.0
JF Doy	Doyle, Roddy,	<i>Rover saves Christmas</i>	3.8	2.0
JF Duf	Duffey, Betsy.	<i>Fur-ever yours, Booker Jones</i>	3.8	2.0

JF Fri	Friedman, Laurie B.,	<i>In business with Mallory</i>	3.8	2.0
JF Had	Haddix, Margaret Peterson.	<i>The girl with 500 middle names</i>	3.8	2.0
JF KRU	Krulik, Nancy E.	<i>Dance your pants off!</i>	3.8	2.0
JF Loo	Look, Lenore.	<i>Ruby Lu, empress of everything</i>	3.8	2.0
JF Low	Lowry, Lois.	<i>Gooney Bird and the room mother</i>	3.8	2.0
JF Low	Lowry, Lois.	<i>Gooney, the fabulous</i>	3.8	2.0
JF Mac	MacLachlan, Patricia.	<i>Journey Patricia MacLachlan.</i>	3.8	2.0
JF MIL	Miles, Ellen.	<i>Duchess</i>	3.8	2.0
JF MIL	Miles, Ellen.	<i>Lucky</i>	3.8	2.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>A perfect time for pandas</i>	3.8	2.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Dark day in the deep sea</i>	3.8	2.0
JF OSB	Osborne, Mary Pope.	<i>Dogs in the dead of night</i>	3.8	2.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Monday with a mad genius</i>	3.8	2.0
JF OSB	Osborne, Mary Pope.	<i>Stallion by starlight</i>	3.8	2.0
JF Par	Park, Barbara.	<i>Maxie, Rosie, and Earl--partners in grime</i>	3.8	2.0
J 398 Van	Van Laan, Nancy.	<i>With a whoop and a holler : a bushel of lore from way down south</i>	3.8	2.0

Series Shelf JF War	Warner, Gertrude Chandler,	<i>Benny uncovers a mystery</i>	3.8	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The amusement park mystery</i>	3.8	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The disappearing friend mystery</i>	3.8	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery in New York</i>	3.8	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery in the mall</i>	3.8	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery of the hidden painting</i>	3.8	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery of the lake monster</i>	3.8	2.0
Series Shelf JF WAR	Warner, Gertrude Chandler,	<i>The Sleepy Hollow mystery</i>	3.8	2
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The soccer mystery</i>	3.8	2.0
JF APP	Applegate, Katherine.	<i>Crenshaw</i>	3.8	3
JF Bag	Baglio, Ben M.	<i>Puppies in the pantry</i>	3.8	3.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Shetland in the shed</i>	3.8	3.0
JF Bow	Bowe, Julie,	<i>My last best friend</i>	3.8	3.0
JF Bya	Byars, Betsy Cromer.	<i>Disappearing acts</i>	3.8	3.0
JF Hah	Hahn, Mary Downing.	<i>Anna all year round</i>	3.8	3.0
JF PAS	Pastis, Stephan.	<i>Timmy Failure : mistakes were made, no. 1</i>	3.8	3.0

JF Ran	Ransom, Candice F.,	<i>Finding Day's Bottom</i>	3.8	3.0
JF Whi	White, Ruth,	<i>Little Audrey</i>	3.8	3.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Kittens in the kitchen</i>	3.8	4.0
JF BIR	Birney, Betty G.	<i>Mysteries according to Humphrey</i>	3.8	4.0
JF GIF	Giff, Patricia Reilly.	<i>Gingersnap</i>	3.8	4.0
JF PAP	Papademetriou, Lisa.	<i>Taking the cake!</i>	3.8	4.0
JF ARR	Arrington, Frances.	<i>Prairie whispers</i>	3.8	5.0
JF Mac	MacLean, Christine Kole.	<i>Mary Margaret and the perfect pet plan</i>	3.8	5.0
JF Par	Paratore, Coleen,	<i>The cupid chronicles</i>	3.8	5.0
JF Sai	Said, S. F.	<i>Varjak Paw</i>	3.8	5.0
JF Kes	Kessler, Liz.	<i>The tail of Emily Windsnap</i>	3.8	6.0
JF LAF	LaFleur, Suzanne M.	<i>Eight keys</i>	3.8	6.0
JF Sch	Schwartz, Virginia Frances.	<i>4 kids, 5-E, 1 crazy year</i>	3.8	6.0
JF CLI	Clifton, Lutricia.	<i>Freaky Fast Frankie Joe</i>	3.8	7.0
JF KES	Kessler, Liz.	<i>Philippa Fisher and the dream-maker's daughter</i>	3.8	7.0
JF Hoe	Hoeye, Michael.	<i>No time like show time : a Hermux Tantamoq adventure</i>	3.8	8.0

JF Lub	Lubar, David.	<i>Sleeping freshmen never lie</i>	3.8	9.0
J 398.2 Aar	Aardema, Verna.	Traveling to Tondo : a tale of the Nkundo of Zaire	3.9	0.5
Juvenile Biography JB Col	Adler, David A.	A picture book of Christopher Columbus	3.9	0.5
J 598.97 Bau	Bauman, Amy.	The wonder of owls	3.9	0.5
J 520 BOW	Bowman, Donna H.	What is the moon made of? : and other questions kids have about space	3.9	0.5
Easy Reader E BOW	Bowman, Lucy.	<i>Seashore</i>	3.9	0.5
J 976.4 Bre	Bredeson, Carmen.	Texas	3.9	0.5
J 811.54 BRO	Brown, Calef.	Hallowilloween : nefarious silliness from Calef Brown	3.9	0.5
J 741.5 Bur	Burgan, Michael.	Hot iron : the adventures of a Civil War powder boy	3.9	0.5
J 534 Cla	Claybourne, Anna.	Feel the noise! : sound energy	3.9	0.5
J 932 Col	Cole, Joanna.	Ms. Frizzle's adventures, ancient Egypt	3.9	0.5
J 585.799 Col	Cole, Joanna.	The magic school bus inside a beehive	3.9	0.5
J 796.22 Dav	David, Jack,	Big air skateboarding	3.9	0.5
J 398.20954 DIV	Divakaruni, Chitra Banerjee,	Grandma and the great gourd : a Bengali folk tale	3.9	0.5
J 599.4 EAR	Earle, Ann.	Ziping, zapping, zooming bats	3.9	0.5
J 428 Edw	Edwards, Wallace.	Monkey business	3.9	0.5

J 597.96 Eth	Ethan, Eric.	Boas, pythons, and anacondas	3.9	0.5
J 597.96 Eth	Ethan, Eric.	Cottonmouths	3.9	0.5
Easy Reader E FEN	Fentiman, David.	<i>New adventures</i>	3.9	0.5
J 598.9 FOR	Foran, Eileen.	The wonder of bald eagles	3.9	0.5
J 597.3 FOR	Foreman, Niki.	<i>Shark reef</i>	3.9	0.5
J 811.54 Fox	Foxworthy, Jeff.	Dirt on my shirt	3.9	0.5
J 636.16 GAN	Ganeri, Anita,	Winnie's guide to caring for your horse or pony	3.9	0.5
J 598.2 Gan	Gans, Roma,	How do birds find their way?	3.9	0.5
J 811 Geo	George, Kristine O'Connell.	Toasting marshmallows : camping poems	3.9	0.5
J 394.2 Gib	Gibbons, Gail.	Thanksgiving is--	3.9	0.5
J 741.5 STA	Gilroy, Henry.	Star Wars, the clone wars : slaves of the republic #4: Auction of a Million Souls	3.9	0.5
J 398.2 Gol	Goldin, Barbara Diamond.	Coyote and the fire stick : a Pacific Northwest Indian tale	3.9	0.5
J 599.784 GOL	Goldish, Meish.	Brown bear : the biggest meat-eater on land	3.9	0.5
Easy Reader E Goo	Goodhart, Pippa.	<i>Dragon Boy</i>	3.9	0.5
J 975.4 Hei	Heinrichs, Ann.	West Virginia	3.9	0.5
J 232.92 Hic	Hickman, Martha Whitmore,	A baby born in Bethlehem	3.9	0.5

J 394.2667 Lan	Landau, Elaine.	Easter : parades, chocolates, and celebration	3.9	0.5
J 599.759 Lan	Lantier, Patricia,	The wonder of cheetahs	3.9	0.5
J 940.1 LEE	Lee, Adrienne,	Knights	3.9	0.5
Easy Reader E SUP	London, Jordan.	<i>Sidekicks save the day!</i>	3.9	0.5
J 978.883 LOR	Lorbiecki, Marybeth.	Escaping Titanic : a young girl's true story of survival	3.9	0.5
J 398.2 Man	Manna, Anthony L.	Mr. Semolina-Semolinus : a Greek folktale	3.9	0.5
Juvenile Biography JB SKE	McCarthy, Meghan.	Daredevil : the daring life of Betty Skelton	3.9	0.5
JF MIL	Mills, Lauren A.	<i>The rag coat</i>	3.9	0.5
J 398.2 Mye	Myers, Christopher.	Lies and other tall tales	3.9	0.5
J 741.5 Oma	O'Malley, Kevin,	Captain Raptor and the moon mystery	3.9	0.5
J 599.367 PHI	Phillips, Dee,	Prairie dog's hideaway	3.9	0.5
Juvenile Biography JB BAR	Polacco, Patricia.	Clara and Davie	3.9	0.5
J 597.34 RAK	Rake, Jody Sullivan.	Bull shark	3.9	0.5
J 398.2 Roh	Rohmer, Harriet.	Mother Scorpion country : a legend from the Miskito Indians of Nicaragua = La tierra de la Madre Escorpión : una leyenda de los indios miskitos de Nicaragua	3.9	0.5
J 599.32 Ryd	Ryder, Joanne.	Chipmunk song	3.9	0.5
J 811 SEN	Sendak, Maurice.	My brother's book	3.9	0.5

J 975.004 Slu	Slusher-Haas, Kathy Jo.	The Southeast Indians : daily life in the 1500s	3.9	0.5
JF Sni	Snicket, Lemony.	<i>The composer is dead</i>	3.9	0.5
J 560 Spi	Spilsbury, Louise.	Journal of a fossil hunter : fossils	3.9	0.5
JF Sta	Stanley, Diane.	<i>Thanksgiving on Plymouth Plantation</i>	3.9	0.5
J 599.638 Tou	Tourville, Amanda Doering,	A giraffe grows up	3.9	0.5
J 910.9144 Web	Webster, Christine.	Valleys	3.9	0.5
J 636.737 Wil	Wilcox, Charlotte.	The collie	3.9	0.5
J 636.73 Wil	Wilcox, Charlotte.	The Samoyed	3.9	0.5
J 636.752 Wil	Wilcox, Charlotte.	The weimaraner	3.9	0.5
J 398.2 Wol	Wolkstein, Diane.	Sun Mother wakes the world : an Australian creation story	3.9	0.5
J 398.2 Wol	Wolkstein, Diane.	White wave : a Chinese tale	3.9	0.5
J 741.5 STA	Wood, Brian,	<i>Star Wars : in the shadow of Yavin</i>	3.9	0.5
J 741.5 STA	Wood, Brian,	<i>Star Wars : in the shadow of Yavin</i>	3.9	0.5
Easy Reader E SEU	Worth, Bonnie.	<i>Hark, a shark! : all about sharks</i>	3.9	0.5
Easy Reader E SEU	Worth, Bonnie.	<i>One cent, two cents, old cent, new cent</i>	3.9	0.5
J 811 Yol	Yolen, Jane.	Color me a rhyme : nature poems for young people	3.9	0.5

JF Zag	Zagwyn, Deborah Turney.	<i>Apple batter</i>	3.9	0.5
Series Shelf JF ADL	Adler, David A.	<i>Cam Jansen and the mystery of the circus clown</i>	3.9	1.0
Series Shelf JF ADL	Adler, David A.	<i>Cam Jansen and the mystery of the monster movie</i>	3.9	1.0
JF BAR	Barrows, Annie.	<i>Ivy + Bean : what's the big idea?</i>	3.9	1
Series Shelf JF BER	Bergen, Lara,	<i>A masterpiece for Bess</i>	3.9	1.0
JF Bya	Byars, Betsy Cromer.	<i>Dog diaries : secret writings of the WOOF Society</i>	3.9	1.0
JF Chr	Christopher, Matt.	<i>The captain contest</i>	3.9	1.0
JF Con	Conrad, Pam.	<i>Staying nine</i>	3.9	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Knights don't teach piano</i>	3.9	1.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Pirates don't wear pink sunglasses</i>	3.9	1.0
JF Dal	Dalglish, Alice,	<i>The courage of Sarah Noble. Illus. by Leonard Weisgard.</i>	3.9	1.0
Juvenile Biography JB Dep	DePaola, Tomie,	<i>On my way</i>	3.9	1.0
JF Dit	DiTerlizzi, Tony.	<i>Lucinda's secret</i>	3.9	1.0
Series Shelf JF DRI	Driscoll, Laura.	<i>Beck and the great berry battle</i>	3.9	1.0
JF ENG	English, Karen.	<i>Nikki & Deja</i>	3.9	1.0
JF Gre	Greenburg, Dan.	<i>Maximum Boy, starring in the day everything tasted like broccoli</i>	3.9	1.0

JF GUT	Gutman, Dan.	<i>Mrs. Roopy is loopy!</i>	3.9	1.0
J 398.24 Ham	Hamilton, Virginia,	When birds could talk & bats could sing : the adventures of Bruh Sparrow, Sis Wren, and their friends	3.9	1.0
JF HUR	Hurwitz, Johanna.	<i>Magical Monty</i>	3.9	1.0
J 976.4 Jak	Jakes, John,	Susanna of the Alamo : a true story	3.9	1.0
J 299.3113 Jef	Jeffrey, Gary.	Egyptian myths	3.9	1.0
JF KLI	Klise, Kate.	<i>Pop goes the circus!</i>	3.9	1
JF Mac	MacBride, Roger Lea,	<i>Rose at Rocky Ridge : adapted from The Rose years books</i>	3.9	1.0
JF MAT	Mathis, Sharon Bell.	<i>The hundred penny box</i>	3.9	1
JF Mac	McCleery, William.	<i>Wolf story</i>	3.9	1.0
Series Shelf JF MEA	Meadows, Daisy.	<i>Chloe, the topaz fairy</i>	3.9	1.0
Series Shelf JF MEA	Meadows, Daisy.	<i>Crystal, the snow fairy</i>	3.9	1.0
Series Shelf JF MEA	Meadows, Daisy.	<i>Heather, the violet fairy</i>	3.9	1.0
JF PEE	Peet, Mal.	<i>Mysterious traveler</i>	3.9	1
JF Chr	Peters, Stephanie True,	<i>Master of Disaster</i>	3.9	1.0
Series Shelf JF Por	Porter, Connie Rose,	<i>Addy learns a lesson : a school story</i>	3.9	1.0
Series Shelf JF Roy	Roy, Ron,	<i>A spy in the White House</i>	3.9	1.0

Series Shelf JF ROY	Roy, Ron,	<i>Fireworks at the FBI</i>	3.9	1.0
Series Shelf JF Roy	Roy, Ron,	<i>The yellow yacht</i>	3.9	1.0
Series Shelf JF ROY	Roy, Ron,	<i>Trapped on the D.C. train!</i>	3.9	1.0
Series Shelf JF ROY	Roy, Ron,	<i>Who broke Lincoln's thumb?</i>	3.9	1.0
JF Sci	Scieszka, Jon.	<i>Hey kid, want to buy a bridge?</i>	3.9	1.0
JF Sci	Scieszka, Jon.	<i>Summer reading is killing me!</i>	3.9	1.0
JF Sci	Scieszka, Jon.	<i>Viking it & liking it</i>	3.9	1.0
Series Shelf JF SHA	Shaw, Janet Beeler,	<i>Changes for Kirsten : a winter story</i>	3.9	1.0
Series Shelf JF Sha	Shaw, Janet Beeler,	<i>Kirsten's surprise : a Christmas story</i>	3.9	1.0
Easy Reader E Sta	Stanley, George Edward.	<i>The case of the dirty clue</i>	3.9	1.0
Series Shelf JF STE	Stevens, Eric.	<i>The new Padawan</i>	3.9	1.0
JF STO	Stone, Rex.	<i>Flight of the quetzalcoatlus</i>	3.9	1.0
JF STR	Strange, Jason.	<i>23 Crow's Perch</i>	3.9	1.0
JF STR	Strange, Jason.	<i>The demon card</i>	3.9	1.0
JF TAR	Tarshis, Lauren.	<i>The shark attacks of 1916</i>	3.9	1.0
JF TAR	Tarshis, Lauren.	<i>The sinking of the Titanic, 1912</i>	3.9	1.0

J 741.5 Tal	Todd, Mort	Tales from the crypt. No. 2, Can you fear me now?	3.9	1.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Changes for Samantha : a winter story</i>	3.9	1.0
JF STI		<i>This hotel is haunted!</i>	3.9	1.0
Series Shelf JF Abb	Abbott, Tony.	<i>The fortress of the treasure queen</i>	3.9	2.0
Series Shelf JF ABB	Abbott, Tony.	<i>The moon dragon</i>	3.9	2.0
JF Chr	Christopher, Matt.	<i>Hard drive to short.</i>	3.9	2.0
JF Chr	Christopher, Matt.	<i>Shortstop from Tokyo, by Matt Christopher. Illustrated by Harvey Kidder.</i>	3.9	2.0
JF Dis	DiSalvo, DyAnne.	<i>The sloppy copy slipup</i>	3.9	2.0
JF FLE	Fleischman, Sid,	<i>The whipping boy</i>	3.9	2
JF GAR	Garza, Xavier.	<i>Maximilian & the bingo rematch : a Lucha libre sequel</i>	3.9	2.0
JF GOL	Goldberg, Whoopi,	<i>Toeshoe trouble</i>	3.9	2.0
JF Hay	Haywood, Carolyn,	<i>Merry Christmas from Betsy</i>	3.9	2.0
JF Low	Lowry, Lois.	<i>Gooney Bird Greene</i>	3.9	2.0
JF MIL	Miles, Ellen.	<i>Callie</i>	3.9	2.0
JF MIL	Miles, Ellen.	<i>Cody</i>	3.9	2.0
JF MIL	Miles, Ellen.	<i>Flash</i>	3.9	2.0

JF MIL	Miles, Ellen.	<i>Honey</i>	3.9	2.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Blizzard of the blue moon</i>	3.9	2.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Carnival at candlelight</i>	3.9	2.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Dragon of the red dawn</i>	3.9	2.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Season of the sandstorms</i>	3.9	2.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Summer of the sea serpent</i>	3.9	2.0
JF PEN	Pennypacker, Sara,	<i>Clementine and the family meeting</i>	3.9	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>Mystery in the cave</i>	3.9	2.0
Series Shelf JF WAR	Warner, Gertrude Chandler,	<i>The boxcar children</i>	3.9	2.0
JF WAR	Warner, Gertrude Chandler,	<i>The boxcar children</i>	3.9	2
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The castle mystery</i>	3.9	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The clue in the corn maze</i>	3.9	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The finders keepers mystery</i>	3.9	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The game store mystery</i>	3.9	2.0
Series Shelf JF WAR	Warner, Gertrude Chandler,	<i>The ghost in the first row</i>	3.9	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The ghost of the Chattering Bones</i>	3.9	2.0

Series Shelf JF War	Warner, Gertrude Chandler,	<i>The giant yo-yo mystery</i>	3.9	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery at Snowflake Inn</i>	3.9	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery cruise</i>	3.9	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery on the ice</i>	3.9	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery on the train</i>	3.9	2.0
JF War	Warner, Sally.	<i>Only Emma</i>	3.9	2.0
JF Why	Whybrow, Ian.	<i>Little Wolf's book of badness</i>	3.9	2.0
JF YOU	Young, Jessica (Jessica E.).	<i>Original recipe</i>	3.9	2
JF Bya	Byars, Betsy Cromer.	<i>The dark stairs : a Herculeah Jones mystery</i>	3.9	3.0
JF Cut	Cutler, Jane.	<i>'Gator aid</i>	3.9	3.0
JF Dic	DiCamillo, Kate.	<i>Because of Winn-Dixie</i>	3.9	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The secret laundry monster files</i>	3.9	3.0
JF GOL	Goldberg, Whoopi,	<i>Plum fantastic</i>	3.9	3.0
JF How	Howe, James.	<i>What Eric knew : a Sebastian Barth mystery</i>	3.9	3.0
JF Kas	Kassem, Lou.	<i>A haunting in Williamsburg</i>	3.9	3.0
JF LEW	Lewis, Maggie	<i>Morgy coast to coast</i>	3.9	3.0

JF MAR	Martin, Ann M.,	<i>Boy-crazy Stacey</i>	3.9	3.0
JF PAR	Paratore, Coleen,	<i>Sunny Holiday</i>	3.9	3.0
JF PAR	Park, Barbara.	<i>The kid in the red jacket</i>	3.9	3
Series Shelf JF SED	Sedita, Francesco.	<i>Miss Popularity and the best friend disaster</i>	3.9	3.0
Series Shelf JF STI	Stine, R. L.	<i>Goosebumps: Say cheese and die!</i>	3.9	3.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The basketball mystery</i>	3.9	3.0
JF BRU	Brunstetter, Wanda E.	<i>Out of control</i>	3.9	4.0
JF DAN	Danziger, Paula,	<i>The cat ate my gymsuit</i>	3.9	4.0
JF Fle	Fleming, Candace.	<i>The fabled fourth graders of Aesop Elementary School</i>	3.9	4.0
JF Fle	Fletcher, Ralph J.	<i>Fig pudding</i>	3.9	4.0
JF Lev	Levine, Gail Carson.	<i>Fairy Haven and the quest for the wand</i>	3.9	4.0
Series Shelf JF Mar	Martin, Ann M.,	<i>Claudia and the bad joke</i>	3.9	4.0
Series Shelf JF Mar	Martin, Ann M.,	<i>Kristy and the walking disaster</i>	3.9	4.0
JF Ode	O'Dell, Kathleen,	<i>Agnes Parker-- happy camper?</i>	3.9	4.0
Series Shelf JF PAP	Papademetriou, Lisa.	<i>Accidentally friends</i>	3.9	4.0
JF Pec	Peck, Richard,	<i>Lost in cyberspace</i>	3.9	4.0

JF Sta	Stanton, Mary.	<i>Sunchaser's quest</i>	3.9	4.0
JF Urb	Urban, Linda.	<i>A crooked kind of perfect</i>	3.9	4.0
Series Shelf JF Ayr	Ayres, Katherine.	<i>Voices at Whisper Bend</i>	3.9	5.0
JF Bra	Bradley, Kimberly Brubaker.	<i>The President's daughter</i>	3.9	5.0
JF Bun	Bunting, Eve,	<i>The ghost children</i>	3.9	5.0
JF Lov	Love, D. Anne.	<i>I remember the Alamo</i>	3.9	5.0
JF Lub	Lubar, David.	<i>Invasion of the road weenies : and other warped and creepy tales</i>	3.9	5.0
JF Mac	MacLean, Christine Kole.	<i>Mary Margaret, center stage</i>	3.9	5.0
JF Nap	Napoli, Donna Jo,	<i>Three days</i>	3.9	5.0
JF Pra	Pratchett, Terry.	<i>Only you can save mankind</i>	3.9	5.0
JF Sha	Shalant, Phyllis.	<i>The great cape rescue</i>	3.9	5.0
JF WAL	Wallace, Rich.	<i>War & watermelon</i>	3.9	5.0
JF Ale	Alexander, Lloyd.	<i>The rope trick</i>	3.9	6.0
JF Col	Collier, Kristi.	<i>Jericho walls</i>	3.9	6.0
JF Gep	Gephart, Donna.	<i>As if being 12 3</i>	3.9	6.0
JF MOS	Moskowitz, Hannah.	<i>Zombie Tag</i>	3.9	6.0

JF HAR	Harrison, Lisi.	<i>Dial L for Loser : a Clique novel</i>	3.9	8.0
JF KEL	Kelley, Jane (Jane Alice),	<i>The book of dares for lost friends</i>	3.9	8
JF BRA	Bradley, Kimberly Brubaker.	<i>Jefferson's sons : a founding father's secret children</i>	3.9	11.0
JF Kin	Kingsley, Kaza.	<i>Erec Rex : the dragon's eye</i>	3.9	13.0
JF HUN	Hunter, Erin.	<i>Crookedstar's promise</i>	3.9	15.0
J 398.2 Aar	Aardema, Verna.	Koi and the kola nuts : a tale from Liberia	4.0	0.5
J 332.4 Adl	Adler, David A.	Money madness	4.0	0.5
J 811 Ado	Adoff, Arnold.	Touch the poem	4.0	0.5
J 398.2 Alv	Alvarez, Julia.	The secret footprints	4.0	0.5
J 598 Arn	Arnosky, Jim.	Crinkleroot's guide to knowing the birds	4.0	0.5
J 973.1 ASH	Ashrose, Cara.	<i>The very first Americans</i>	4	0.5
J 523.8 Bra	Branley, Franklyn Mansfield,	The sky is full of stars	4.0	0.5
J 616.9 Cla	Claybourne, Anna.	World's worst germs : micro-organisms and disease	4.0	0.5
J 398.2 Cum	Cummings, Pat.	Ananse and the lizard : a West African tale	4.0	0.5
JF Dah	Dahl, Roald.	<i>The enormous crocodile</i>	4.0	0.5
Easy Reader E DOL	Dolan, Hannah.	<i>Lego Star Wars, the phantom menace</i>	4.0	0.5

Juvenile Biography JB Moz	Downing, Julie.	Mozart tonight	4.0	0.5
J 624.1 Eic	Eick, Jean,	Excavators	4.0	0.5
Juvenile Biography JB Las	Englar, Mary.	Sieur de la Salle	4.0	0.5
J 525 Fra	Fradin, Dennis B.	Earth	4.0	0.5
J 599.772 Gen	Gentle, Victor.	Dingoes	4.0	0.5
J 155.45 Ger	Gerstein, Mordicai.	The wild boy	4.0	0.5
J 634.11 Gib	Gibbons, Gail.	Apples	4.0	0.5
J 597.31 Gib	Gibbons, Gail.	Sharks	4.0	0.5
J 597.31 Gib	Gibbons, Gail.	Sharks	4.0	0.5
J 597.31 Gib	Gibbons, Gail.	Sharks	4.0	0.5
J 741.5 STA	Gilroy, Henry.	Star Wars, the clone wars : in service of the republic. Vol. 1, The battle of Khorm	4.0	0.5
J 920 Gla	Glaser, Jason.	Lewis and Clark	4.0	0.5
J 398.2 Gob	Goble, Paul.	Love flute : story and illustrations	4.0	0.5
J 597.33 GRE	Green, Jen.	Great white shark	4.0	0.5
J 636.73 Has	Haskins, Lori.	Sled dogs	4.0	0.5
JF Hig	Higginson, Hadley.	<i>Keeker and the sneaky pony</i>	4.0	0.5

J 598.942 Hod	Hodge, Deborah.	Eagles	4.0	0.5
J 796.91 Isa	Isadora, Rachel.	Sophie skates	4.0	0.5
J 636.70832 Jac	Jackson, Emma,	A home for Dixie : the true story of a rescued puppy	4.0	0.5
J 591.519 JEN	Jenkins, Steve,	Time to sleep	4.0	0.5
JF KLI	Klise, Kate.	<i>Stand straight, Ella Kate : the true story of a real giant</i>	4.0	0.5
J 599.25 Lan	Lantier, Patricia,	The wonder of koalas	4.0	0.5
J 567.912 Les	Lessem, Don.	Giant meat-eating dinosaurs	4.0	0.5
J 398.21 LES	Lester, Julius.	John Henry	4.0	0.5
J 551.46 Lle	Llewellyn, Claire.	The sea	4.0	0.5
J 398.24 Lon	London, Jonathan,	Fire race : a Karuk coyote tale about how fire came to the people	4.0	0.5
J 323.092 Low	Lowery, Linda,	Martin Luther King, Jr. Day	4.0	0.5
Juvenile Biography JB Mar	Lyon, George Ella,	Mother to tigers	4.0	0.5
J 791.44 Mac	McCarthy, Meghan.	Aliens are coming! : the true account of the 1938 War of the worlds radio broadcast	4.0	0.5
JF Mac	McCully, Emily Arnold.	<i>Beautiful warrior : the legend of the nun's kung fu</i>	4.0	0.5
Juvenile Biography JB Pol	McFarren, Kathleen.	Marco Polo	4.0	0.5
Juvenile Biography JB Gam	McFarren, Kathleen.	Vasco da Gama	4.0	0.5

Juvenile Biography JB Ear	Mortensen, Lori,	Amelia Earhart : female pioneer in flight	4.0	0.5
Juvenile Biography JB Cur	Mortensen, Lori,	Marie Curie : prize-winning scientist	4.0	0.5
Juvenile Biography JB Mos	Moss, Marissa.	Mighty Jackie : the strike out queen	4.0	0.5
J 599.5 Pal	Palmer, Sarah,	Fin whales	4.0	0.5
J 597 Pal	Palmer, Sarah,	Thresher sharks	4.0	0.5
J 811 Pau	Paul, Ann Whitford.	All by herself : 14 girls who made a difference : poems	4.0	0.5
J 398.2 Pol	Polacco, Patricia.	Luba and the wren	4.0	0.5
J 591.468 Pos	Posada, Mia.	Guess what is growing inside this egg	4.0	0.5
Easy Reader E RAT	Rattini, Kristin Baird.	<i>Coral reefs</i>	4	0.5
J 811.6 Rex	Rex, Adam.	Frankenstein makes a sandwich : and other stories you're sure to like, because they're all about monsters, and some of them are also about food...	4.0	0.5
J 598.4 Sav	Savage, Stephen,	Duck	4.0	0.5
J 595.492 SCH	Schnell, Lisa Kahn.	<i>High tide for horseshoe crabs</i>	4	0.5
Easy Reader E Seu	Seuss, Dr.	<i>Oh say can you say?</i>	4.0	0.5
Easy Reader E SEU	Seuss, Dr.	<i>Oh say can you say?</i>	4.0	0.5
J 621.8 Sol	Solway, Andrew.	Castle under siege!: simple machines	4.0	0.5
Easy Reader E TEI	Teitelbaum, Michael.	<i>Duke's mission</i>	4.0	0.5

J 578.4 Tow	Townsend, John,	Would you survive? : living things in habitats	4.0	0.5
Easy Reader E Tur	Turnbull, Stephanie.	<i>Your body</i>	4.0	0.5
Juvenile Biography JB Pot	Wallner, Alexandra.	Beatrix Potter	4.0	0.5
J 974.4 Wat	Waters, Kate.	Samuel Eaton's day : a day in the life of a Pilgrim boy	4.0	0.5
J 973.7115 Wea	Weatherford, Carole Boston,	Moses : when Harriet Tubman led her people to freedom	4.0	0.5
J 597.96 Wec	Wechsler, Doug.	Pythons	4.0	0.5
J 292.13 Wes	West, David.	Roman myths	4.0	0.5
J 599.4 Whe	Wheeler, Jill C.,	Bumblebee bats	4.0	0.5
J 636.752 Wil	Wilcox, Charlotte.	The cocker spaniel	4.0	0.5
J 636.72 Wil	Wilcox, Charlotte.	The Dalmatian	4.0	0.5
J 811 Yol	Yolen, Jane.	Snow, snow : winter poems for children	4.0	0.5
J 398.21 Gri		The Frog Prince, or, Iron Henry	4.0	0.5
JF Cau	Caudill, Rebecca,	<i>A certain small shepherd</i>	4.0	1.0
JF Dit	DiTerlizzi, Tony.	<i>The seeing stone</i>	4.0	1.0
JF Eva	Evans, Douglas,	<i>The elevator family</i>	4.0	1.0
JF Gar	Gardiner, John Reynolds.	<i>Stone Fox</i>	4.0	1.0

J 741.5 STA	Gilroy, Henry.	Star Wars, the clone wars : in service of the republic	4.0	1.0
JF GRI	Grimes, Nikki.	<i>Planet Middle School</i>	4.0	1.0
JF GUT	Gutman, Dan, author.	<i>Ms. Sue has no clue!</i>	4.0	1.0
JF Hur	Hurwitz, Johanna.	<i>E is for Elisa</i>	4.0	1.0
JF HUR	Hurwitz, Johanna.	<i>Amazing Monty</i>	4.0	1.0
Series Shelf JF Dad	Jones, Marcia Thornton.	<i>Happy boo day</i>	4.0	1.0
JF KIR	Kirby, Stan.	<i>Captain Awesome and the new kid</i>	4.0	1.0
JF KIR	Kirby, Stan.	<i>Captain Awesome takes a dive</i>	4.0	1.0
JF KIR	Kirby, Stan.	<i>Captain Awesome vs. Nacho Cheese Man</i>	4.0	1.0
Series Shelf JF Lar	Larsen, Kirsten.	<i>Lily's pesky plant</i>	4.0	1.0
JF Mas	Masters, M.	<i>Hawkeye Collins & Amy Adams in the Case of the chocolate snatcher & other mysteries</i>	4.0	1.0
JF Mas	Masters, M.	<i>Hawkeye Collins & Amy Adams in the Mystery of the haunted house & other mysteries</i>	4.0	1.0
JF MIL	Miles, Ellen.	<i>Shadow</i>	4	1
Series Shelf JF MOO	Moore, Eva.	<i>The wild whale watch</i>	4.0	1.0
JF Pet	Peters, Stephanie True,	<i>Day of the dragon</i>	4.0	1.0
Series Shelf JF Por	Porter, Connie Rose,	<i>Addy saves the day : a summer story</i>	4.0	1.0

Series Shelf JF Por	Porter, Connie Rose,	<i>Meet Addy : an American girl</i>	4.0	1.0
Series Shelf JF Roy	Roy, Ron,	<i>A thief at the National Zoo</i>	4.0	1.0
Series Shelf JF ROY	Roy, Ron,	<i>The election-day disaster</i>	4.0	1.0
Series Shelf JF Roy	Roy, Ron,	<i>The missing mummy</i>	4.0	1.0
Series Shelf JF Sha	Shaw, Janet Beeler,	<i>Happy birthday, Kirsten! : a springtime story</i>	4.0	1.0
Series Shelf JF Sha	Shaw, Janet Beeler,	<i>Kirsten learns a lesson : a school story</i>	4.0	1.0
Series Shelf JF Sob	Sobol, Donald J.,	<i>Encyclopedia Brown and the case of the disgusting sneakers</i>	4.0	1.0
JF STI	Stilton, Geronimo.	<i>The Karate mouse</i>	4.0	1.0
JF STO	Stone, Rex.	<i>Stampede of the Edmontosaurus</i>	4.0	1.0
JF Tor	Torrey, Michele.	<i>The case of the barfy birthday : and other super-scientific cases</i>	4.0	1.0
JF SUP	Tulien, Sean.	<i>Shadow of the sun</i>	4.0	1.0
Series Shelf JF Abb	Abbott, Tony.	<i>The riddle of Zorfendorf Castle</i>	4.0	2.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Bunny bonanza</i>	4.0	2.0
JF Bag	Baglio, Ben M.	<i>Pony parade</i>	4.0	2.0
JF Chr	Christopher, Matt.	<i>Long shot for Paul</i>	4.0	2.0
JF Chr	Christopher, Matt.	<i>The year Mom won the pennant</i>	4.0	2.0

JF Cli	Clifford, Eth,	<i>Help! I'm a prisoner in the library</i>	4.0	2.0
JF Dan	Danziger, Paula,	<i>Amber Brown is feeling blue</i>	4.0	2.0
JF Fri	Friedman, Laurie B.,	<i>Campfire Mallory</i>	4.0	2.0
JF How	Howe, James,	<i>The celery stalks at midnight</i>	4.0	2.0
JF Hur	Hurwitz, Johanna.	<i>Elisa Michaels, bigger & better</i>	4.0	2.0
JF Jen	Jenkins, Emily,	<i>Toys go out : being the adventures of a knowledgeable Stingray, a toughy little Buffalo, and someone called Plastic</i>	4.0	2.0
J 398.20938 Kim	Kimmel, Eric A.	The McElderry book of Greek myths	4.0	2.0
JF MIL	Miles, Ellen.	<i>Max and Maggie</i>	4.0	2.0
JF MIL	Miles, Ellen.	<i>Noodle</i>	4.0	2.0
JF Nag	Nagda, Ann Whitehead,	<i>The perfect cat-sitter</i>	4.0	2.0
JF OSB	Osborne, Mary Pope.	<i>A crazy day with cobras</i>	4.0	2.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Night of the new magicians</i>	4.0	2.0
JF Pen	Pennypacker, Sara,	<i>Clementine's letter</i>	4.0	2.0
JF Pen	Pennypacker, Sara,	<i>The talented Clementine</i>	4.0	2.0
JF Pfe	Pfeffer, Susan Beth,	<i>A gift for Meg</i>	4.0	2.0
JF Pfe	Pfeffer, Susan Beth,	<i>Beth makes a friend</i>	4.0	2.0

Juvenile Biography JB Cur	Poynter, Margaret.	Marie Curie : discoverer of radium	4.0	2.0
Series Shelf JF ROY	Roy, Ron,	<i>Detective camp</i>	4.0	2.0
JF Smi	Smith, Doris Buchanan.	<i>A taste of blackberries</i>	4.0	2.0
JF TAR	Tarshis, Lauren.	<i>Hurricane Katrina, 2005</i>	4.0	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The great bicycle race mystery</i>	4.0	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The guide dog mystery</i>	4.0	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The haunted cabin mystery</i>	4.0	2.0
Series Shelf JF WAR	Warner, Gertrude Chandler,	<i>The mystery at the dog show</i>	4.0	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery bookstore</i>	4.0	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery in Washington, D.C.</i>	4.0	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery of the orphan train</i>	4.0	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The old motel mystery</i>	4.0	2.0
JF STI		<i>Thea Stilton and the mountain of fire</i>	4.0	2.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Kitten in the cold</i>	4.0	3.0
JF CRE	Creech, Sharon, author.	<i>The boy on the porch</i>	4.0	3.0
JF Lov	Lovelace, Maud Hart,	<i>Betsy-Tacy</i>	4.0	3.0

JF Low	Lowry, Lois.	<i>All about Sam</i>	4.0	3.0
JF Mac	McNamee, Graham.	<i>Sparks</i>	4.0	3.0
Series Shelf JF STI	Stine, R. L.	<i>Goosebumps: Curse of the mummy's tomb</i>	4.0	3.0
Series Shelf JF Sti	Stine, R. L.	<i>The curse of the mummy's tomb</i>	4.0	3.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The ghost ship mystery</i>	4.0	3.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Sheepdog in the snow</i>	4.0	4.0
Series Shelf JF BER	Bergen, Lara,	<i>I've got a secret</i>	4.0	4.0
Series Shelf JF BER	Bergen, Lara,	<i>See you soon, Samantha</i>	4.0	4.0
JF BIR	Birney, Betty G.	<i>Friendship according to Humphrey</i>	4.0	4.0
JF BIR	Birney, Betty G.	<i>Winter according to Humphrey</i>	4.0	4.0
JF Bra	Bradley, Kimberly Brubaker.	<i>Weaver's daughter</i>	4.0	4.0
JF How	Howe, James,	<i>Howliday Inn</i>	4.0	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The stranger in the shadows</i>	4.0	4.0
JF KEL	Kelly, Katy.	<i>Melonhead</i>	4.0	4.0
JF Mac	Mackel, Kathryn,	<i>Can of worms</i>	4.0	4.0
Series Shelf JF Mar	Martin, Ann M.,	<i>The mystery at Claudia's house</i>	4.0	4.0

JF Nap	Napoli, Donna Jo,	<i>The magic circle</i>	4.0	4.0
JF Ode	O'Dell, Kathleen,	<i>Agnes Parker ... girl in progress</i>	4.0	4.0
JF PAP	Papademetriou, Lisa.	<i>Sugar and spice</i>	4.0	4.0
JF Pry	Pryor, Bonnie.	<i>Poison ivy and eyebrow wigs</i>	4.0	4.0
JF Rob	Roberts, Diane.	<i>Made you look : a novel</i>	4.0	4.0
JF Wil	Wilson, Jacqueline.	<i>Bad girls</i>	4.0	4.0
JF You	Young, Steve,	<i>15 minutes</i>	4.0	4.0
JF Arc	Archer, Chris.	<i>Eye of eternity</i>	4.0	5.0
JF Arc	Archer, Chris.	<i>The secret city</i>	4.0	5.0
JF HOL	Holm, Jennifer L.	<i>The trouble with May Amelia</i>	4.0	5.0
JF THI	Lerangis, Peter.	<i>The dead of night</i>	4.0	5.0
JF Mar	Martin, Ann M.,	<i>The doll people</i>	4.0	5.0
JF Rin	Rinaldi, Ann.	<i>The color of fire : a novel</i>	4.0	5.0
JF THI	Watson, Jude.	<i>Beyond the grave</i>	4.0	5.0
JF Bro	Broach, Elise.	<i>Shakespeare's secret</i>	4.0	6.0
JF Cot	Cottrell Boyce, Frank.	<i>Millions</i>	4.0	6.0

JF MAR	Marino, Nan.	<i>Hiding out at the Pancake Palace</i>	4.0	6.0
JF MYR	Myracle, Lauren,	<i>Twelve</i>	4.0	6.0
JF Nap	Napoli, Donna Jo,	<i>Zel</i>	4.0	6.0
JF Sai	Said, S. F.	<i>The outlaw Varjak Paw</i>	4.0	6.0
JF THI	Watson, Jude.	<i>In too deep</i>	4.0	6.0
JF Len	Lenski, Lois,	<i>Prairie school</i>	4.0	7.0
JF Rin	Rinaldi, Ann.	<i>Amelia's war</i>	4.0	7.0
JF ZIM	Zimmerman, Virginia.	<i>The rosemary spell</i>	4	7
JF AVI	Avi,	<i>Catch you later, traitor</i>	4	8
JF Dur	Durst, Sarah Beth.	<i>Into the Wild : a novel</i>	4.0	8.0
JF Fre	Fredericks, Mariah.	<i>In the cards : love</i>	4.0	8.0
JF ABB	Abbott, Tony.	<i>The postcard</i>	4.0	9.0
JF Nap	Napoli, Donna Jo,	<i>North</i>	4.0	9.0
JF HUG	Hughes, Gregory (Fiction writer), author.	<i>Unhooking the moon</i>	4.0	11.0
JF BIR	Birney, Betty G.	<i>4.4</i>	4.0	
J 363.7282 Bar	Barraclough, Sue.	Recycling materials	4.1	0.5

Easy Reader E LEG	Baxter, Nicola.	<i>Mission to the Arctic</i>	4.1	0.5
Juvenile Biography JB One	Bernstein, Ross.	Shaquille O'Neal	4.1	0.5
J 398.2 Cli	Climo, Shirley.	The Korean Cinderella	4.1	0.5
J 811.52 Cox	Cox, Kenyon,	Mixed beasts, or, A miscellany of rare and fantastic creatures	4.1	0.5
J 398.2 Dem	Demi.	The hungry coat : a tale from Turkey	4.1	0.5
J 553.7 Dit	Ditchfield, Christin.	Water	4.1	0.5
J 597.955 DOE	Doeden, Matt.	Real-world dragons	4.1	0.5
J 973.922 Don	Donnelly, Judy.	Who shot the president? : the death of John F. Kennedy	4.1	0.5
Juvenile Biography JB GRI	Fishman, Jon M.	Robert Griffin III	4.1	0.5
JF FRI	Fritz, Jean.	<i>George Washington's breakfast</i>	4.1	0.5
J 597.92 Gib	Gibbons, Gail.	Sea turtles	4.1	0.5
J 637 Gib	Gibbons, Gail.	The milk makers	4.1	0.5
J 523.4 Gib	Gibbons, Gail.	The planets	4.1	0.5
J 398.2 Gob	Goble, Paul.	Buffalo woman	4.1	0.5
JF Gob	Goble, Paul.	<i>The girl who loved wild horses</i>	4.1	0.5
J 784.19 Hay	Hayes, Ann.	Meet the orchestra	4.1	0.5

J 975.6 HEI	Heinrichs, Ann.	North Carolina	4.1	0.5
J 394.2649 Hei	Heinrichs, Ann.	Thanksgiving	4.1	0.5
J 394.2649 HEI	Heinrichs, Ann.	Thanksgiving	4.1	0.5
JF Hig	Higginson, Hadley.	<i>Keeker and the horse show show-off</i>	4.1	0.5
J 591.5 Hir	Hirschi, Ron.	When night comes	4.1	0.5
JF Hoo	Hooks, William H.	<i>The ballad of Belle Dorcas</i>	4.1	0.5
J 811.008 Hop	Hopkins, Lee Bennett.	Weather	4.1	0.5
J 221.93 Jan	Janisch, Heinz.	Noah's ark	4.1	0.5
J 598.4 Jen	Jenkins, Martin.	The emperor's egg	4.1	0.5
J 784.19 KAL	Kalman, Bobbie.	Musical instruments from A to Z.	4.1	0.5
Easy Reader E KEN	Kent, Lindsay.	<i>Star Wars : the adventures of Han Solo</i>	4.1	0.5
J 500 Kos	Koss, Amy Goldman,	Where fish go in winter : and other great mysteries	4.1	0.5
J 741.5 Las	Lassieur, Allison.	Clara Barton : angel of the battlefield	4.1	0.5
J 808.1 Loe	Loewen, Nancy,	Words, wit, and wonder : writing your own poem	4.1	0.5
J 363.72 LUN	Lundquist, Jean M.	Recycling, step by step	4.1	0.5
J 599.536 LUN	Lunis, Natalie.	Killer whale : the world's largest dolphin	4.1	0.5

JB ROB	Mara, Wil.	<i>Jackie Robinson</i>	4.1	0.5
J 595.44 Mar	Markle, Sandra.	Spiders : biggest! littlest!	4.1	0.5
J 612 Mas	Mason, Paul,	Are you tough enough? : body systems	4.1	0.5
J 591.98 Mas	Mastro, Jim,	Antarctic ice	4.1	0.5
J 811 May	May, Robert Lewis,	Rudolph the Red-Nosed Reindeer	4.1	0.5
J 743.6 BAC	McGill, Jordan	Backyard animals	4.1	0.5
J 398.2 MAC	McKissack, Pat,	Never forgotten	4.1	0.5
Juvenile Biography JB Dou	Miller, William,	Frederick Douglass : the last day of slavery	4.1	0.5
J 636.7 Pet	Petty, Kate.	Dogs	4.1	0.5
JF Pil	Pilkey, Dav,	<i>Ricky Ricotta's Mighty Robot vs. the Uranium unicorns from Uranus : the sevent adventure novel</i>	4.1	0.5
J 595.44 Pla	Platt, Richard.	Spiders' secrets	4.1	0.5
J 222.110 Ray	Ray, Jane.	Adam and Eve and the Garden of Eden	4.1	0.5
JF Rob	Robinson, Barbara,	<i>The best Christmas pageant ever</i>	4.1	0.5
Easy Reader E SUP	Saunders, Catherine.	<i>Spider-Man : worst enemies</i>	4.1	0.5
Juvenile Biography JB Yao	Savage, Jeff.	Yao Ming	4.1	0.5
Juvenile Biography JB Ear	Schaefer, A. R. (Adam Richard),	Dale Earnhardt, Jr.	4.1	0.5

J 796.72 SCH	Schaefer, A. R. (Adam Richard),	Racing with the pit crew	4.1	0.5
J 398.2 Sch	Schroeder, Alan.	Smoky Mountain Rose : an Appalachian Cinderella	4.1	0.5
J 332.024 Sch	Schwartz, David M.	If you made a million	4.1	0.5
J 577.554 Spi	Spilsbury, Louise.	The war in your backyard : life in an ecosystem	4.1	0.5
J 633.74 STE	Stewart, Melissa.	No monkeys, no chocolate	4.1	0.5
J 625.1 Sti	Stille, Darlene R.	Trains	4.1	0.5
JF Tal	Talbott, Hudson.	<i>O'Sullivan stew : a tale cooked up in Ireland</i>	4.1	0.5
J 523.35 Tho	Thomas, Isabel,	The day the Earth stood still : Earth's movement in space	4.1	0.5
J 973.757 Wal	Walker, Sally M.	Shipwreck search : discovery of the H.L. Hunley	4.1	0.5
Juvenile Biography JB Row	Ward, S. (Stasia),	Meet J.K. Rowling	4.1	0.5
J 599.5 Web	Weber, Valerie.	The wonder of whales	4.1	0.5
J 531.112 Wel	Wells, Robert E.	What's faster than a speeding cheetah?	4.1	0.5
J 636.736 Wil	Wilcox, Charlotte.	The Doberman pinscher	4.1	0.5
J 741.5 STA	Wood, Brian,	<i>Star Wars : in the shadow of Yavin</i>	4.1	0.5
J 741.5 STA	Wood, Brian,	<i>Star Wars : in the shadow of Yavin</i>	4.1	0.5
Easy Reader E SEU	Worth, Bonnie.	<i>Hurray for today!</i>	4.1	0.5

J 551.82 Zoe	Zoehfeld, Kathleen Weidner.	How mountains are made	4.1	0.5
J 551.82 Zoe	Zoehfeld, Kathleen Weidner.	How mountains are made	4.1	0.5
Juvenile Biography JB Gar	Zuehlke, Jeffrey,	Kevin Garnett	4.1	0.5
Juvenile Biography JB PIP		A splash of red : the life and art of Horace Pippin	4.1	0.5
JF ALT	Alter, Anna,	<i>A new arrival</i>	4.1	1
Series Shelf JF BER	Berenstain, Stan,	<i>The Berenstain Bears and the female fullback</i>	4.1	1.0
JF BRE	Brezenoff, Steven.	<i>Overboard</i>	4.1	1.0
JF Chr	Christopher, Matt.	<i>Hat trick</i>	4.1	1.0
JF Cle	Clements, Andrew,	<i>The jacket</i>	4.1	1.0
JF SUP	Dahl, Michael.	<i>Guardian of Earth</i>	4.1	1.0
JF Had	Haddix, Margaret Peterson.	<i>Say what?</i>	4.1	1.0
JF How	Howe, James,	<i>It came from beneath the bed!</i>	4.1	1.0
JF Jac	Jacobson, Jennifer,	<i>Winnie at her best</i>	4.1	1.0
JF Ker	Kerrin, Jessica Scott.	<i>Martin Bridge sound the alarm!</i>	4.1	1.0
JF KIR	Kirby, Stan.	<i>Captain Awesome and the missing elephants</i>	4.1	1.0
JF SUP	Kupperberg, Paul.	<i>Super-villain showdown</i>	4.1	1.0

JF Mas	Masters, M.	<i>Hawkeye Collins & Amy Adams in The case of the video game smugglers & other mysteries</i>	4.1	1.0
JF Mas	Masters, M.	<i>Hawkeye Collins & Amy Adams in The secret of the long-lost cousin & other mysteries</i>	4.1	1.0
JF Mas	Masters, M.	<i>Hawkeye Collins & Amy Adams in The secret of the software spy & 8 other mysteries</i>	4.1	1.0
J 973.2 Mac	McGovern, Ann.	If you lived in colonial times	4.1	1.0
Series Shelf JF MEA	Meadows, Daisy.	<i>Abigail, the breeze fairy</i>	4.1	1.0
Series Shelf JF MEA	Meadows, Daisy.	<i>Sophie the sapphire fairy</i>	4.1	1.0
JF OCO	O'Connor, Jane.	<i>Nancy Clancy seeks a fortune</i>	4.1	1
JF PAV	Pavanello, Roberto,	<i>King Tut's grandmother</i>	4.1	1.0
Series Shelf JF Por	Porter, Connie Rose,	<i>Changes for Addy : a winter story</i>	4.1	1.0
Series Shelf JF Roy	Roy, Ron,	<i>The skeleton in the Smithsonian</i>	4.1	1.0
Juvenile Biography JB SAY	Say, Allen.	Drawing from memory	4.1	1.0
J 808.838 SCH	Schwartz, Alvin,	Scary stories to tell in the dark	4.1	1.0
J 398.25 SCH	Schwartz, Alvin,	Scary stories to tell in the dark : collected from folklore	4.1	1.0
Series Shelf JF Sob	Sobol, Donald J.,	<i>Encyclopedia Brown and the case of Pablo's nose</i>	4.1	1.0
JF Spe	Speck, Katie.	<i>Maybelle in the soup</i>	4.1	1.0
J 636.7 Sta	Starke, Katherine.	Dogs and puppies	4.1	1.0

JF STI	Stilton, Geronimo.	<i>Cavemice. 2. Watch your tail!</i>	4.1	1.0
JF STI	Stilton, Geronimo.	<i>Rescue rebellion</i>	4.1	1
JF STI	Stilton, Geronimo.	<i>The haunted castle</i>	4.1	1.0
JF Tal	Talbott, Hudson.	<i>Amazon diary : property of Alex Winters</i>	4.1	1.0
JF Tay	Taylor, Mildred D.	<i>The friendship</i>	4.1	1.0
Juvenile Biography JB KEL	Thompson, Gare.	Who was Helen Keller?	4.1	1.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Changes for Felicity : a winter story</i>	4.1	1.0
J 978.02 WIN	Winters, Kay.	Voices from the Oregon Trail	4.1	1.0
JF STI		<i>Valley of the giant skeletons</i>	4.1	1.0
Series Shelf JF Abb	Abbott, Tony.	<i>The race to Doobesh</i>	4.1	2.0
Series Shelf JF Dad	Dadey, Debbie.	<i>Mrs. Jeepers in outer space</i>	4.1	2.0
JF EGA	Egan, Kate.	<i>The disappearing magician</i>	4.1	2
JF EII	Ellis, Sarah.	<i>The several lives of Orphan Jack</i>	4.1	2.0
Series Shelf JF ERN	Ernst, Kathleen,	<i>A surprise for Caroline</i>	4.1	2.0
JF FRI	Friedman, Laurie B.,	<i>Happy New Year, Mallory!</i>	4.1	2.0
JF FRI	Friedman, Laurie B.,	<i>Mallory's guide to boys, brothers, dads, and dogs</i>	4.1	2.0

JF Gut	Gutman, Dan.	<i>The Get Rich Quick Club</i>	4.1	2.0
JF Keh	Kehret, Peg.	<i>The richest kids in town</i>	4.1	2.0
JF Loo	Look, Lenore.	<i>Ruby Lu, brave and true</i>	4.1	2.0
JF MIL	Miles, Ellen.	<i>Daisy</i>	4.1	2
Series Shelf JF OSB	Osborne, Mary Pope, author.	<i>Soccer on Sunday</i>	4.1	2.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>High time for heroes</i>	4.1	2.0
JF Pfe	Pfeffer, Susan Beth,	<i>A gift for Amy</i>	4.1	2.0
Series Shelf JF ROY	Roy, Ron,	<i>Mayflower treasure hunt</i>	4.1	2.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Meet Josefina, an American girl</i>	4.1	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The black pearl mystery</i>	4.1	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The canoe trip mystery</i>	4.1	2.0
Series Shelf JF WAR	Warner, Gertrude Chandler,	<i>The Clue in the recycling bin</i>	4.1	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery of the black raven</i>	4.1	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery of the mixed-up zoo</i>	4.1	2.0
Series Shelf JF WAR	Warner, Gertrude Chandler,	<i>The mystery of the queen's jewels</i>	4.1	2.0
Series Shelf JF WAR	Warner, Gertrude Chandler,	<i>The mystery of the Wild West bandit</i>	4.1	2

Series Shelf JF War	Warner, Gertrude Chandler,	<i>The sword of the silver knight</i>	4.1	2.0
JF And	Anderson, Laurie Halse.	<i>Fear of falling</i>	4.1	3.0
JF And	Anderson, Laurie Halse.	<i>Manatee blues</i>	4.1	3.0
JF And	Anderson, Laurie Halse.	<i>Trapped</i>	4.1	3.0
JF Avi	Avi,	<i>Something upstairs : a tale of ghosts</i>	4.1	3.0
JF Avi	Avi,	<i>The secret school</i>	4.1	3.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Puppy in a puddle</i>	4.1	3.0
JF Cap	Capeci, Anne.	<i>Missing!</i>	4.1	3.0
JF Chr	Christopher, Matt.	<i>Tackle without a team</i>	4.1	3.0
JF Chr	Christopher, Matt.	<i>Undercover tailback.</i>	4.1	3.0
J 741.5 ART	Colfer, Eoin.	Artemis Fowl. The eternity code : the graphic novel	4.1	3.0
JF Dan	Danziger, Paula,	<i>Amber Brown is green with envy</i>	4.1	3.0
JF Joh	Johnston, Tony,	<i>The mummy's mother</i>	4.1	3.0
JF Lov	Lovelace, Maud Hart,	<i>Winona's pony cart</i>	4.1	3.0
JF OSB	Osborne, Mary Pope.	<i>Danger in the darkest hour</i>	4.1	3
JF PIC	Pichon, Liz.	<i>Everything's amazing (sort of)</i>	4.1	3

Series Shelf JF Sti	Stine, R. L.	<i>Monster blood</i>	4.1	3.0
JF URB	Urban, Linda.	<i>Hound dog true</i>	4.1	3.0
JF I		<i>I fooled you : ten stories of tricks, jokes, and switcheroos</i>	4.1	3.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Bunnies in the bathroom</i>	4.1	4.0
JF Bag	Baglio, Ben M.	<i>Cub in the cupboard</i>	4.1	4.0
JF Bag	Baglio, Ben M.	<i>Dachshund in danger!</i>	4.1	4.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Piglet in a playpen</i>	4.1	4.0
JF BAR	Barnett, Mac.	<i>The case of the case of mistaken identity</i>	4.1	4.0
Series Shelf JF BER	Bergen, Lara,	<i>Drama queen</i>	4.1	4.0
JF BIR	Birney, Betty G.	<i>School days according to Humphrey</i>	4.1	4.0
JF DAD	Dadey, Debbie.	<i>Cherokee sister</i>	4.1	4.0
JF DAV	Davies, Jacqueline,	<i>The lemonade war</i>	4.1	4.0
Series Shelf JF DIX	Dixon, Franklin W.	<i>Lost brother</i>	4.1	4.0
Series Shelf JF DIX	Dixon, Franklin W.	<i>Movie menace</i>	4.1	4.0
Series Shelf JF DIX	Dixon, Franklin W.	<i>Movie mission</i>	4.1	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Recipe for murder</i>	4.1	4.0

JF KLI	Klimo, Kate.	<i>The dragon in the sock drawer</i>	4.1	4.0
Series Shelf JF Mar	Martin, Ann M.,	<i>Claudia and the genius of Elm Street</i>	4.1	4.0
Series Shelf JF Mar	Martin, Ann M.,	<i>Mallory hates boys (and gym)</i>	4.1	4.0
Series Shelf JF MAC	McCoy, Mimi.	<i>The dead end</i>	4.1	4.0
JF Ris	Riskind, Mary.	<i>Apple is my sign</i>	4.1	4.0
JF Tri	Tripp, Jenny.	<i>Pete & Fremont</i>	4.1	4.0
JF Win	Winkler, Henry,	<i>Day of the iguana</i>	4.1	4.0
JF Avi	Avi,	<i>Poppy's return</i>	4.1	5.0
JF Bar	Barrows, Annie.	<i>The magic half</i>	4.1	5.0
JF BAS	Baskin, Nora Raleigh.	<i>Anything but typical</i>	4.1	5.0
JF Gut	Gutman, Dan.	<i>Satch & me : a baseball card adventure</i>	4.1	5.0
JF Mac	McKenzie, Ellen Kindt.	<i>Under the bridge</i>	4.1	5.0
Series Shelf JF Mor	Morris, Gilbert.	<i>The caves that time forgot</i>	4.1	5.0
JF PAT	Patterson, James,	<i>I funny TV : a middle school story</i>	4.1	5
JF Sne	Snelling, Lauraine.	<i>Olympic dreams</i>	4.1	5.0
Series Shelf JF WAS	Wasserman, Robin.	<i>Callie for president</i>	4.1	5.0

JF Can	Cannon, A. E. (Ann Edwards)	<i>Charlotte's Rose</i>	4.1	6.0
JF CON	Condie, Allyson Braithwaite.	<i>Summerlost : a novel</i>	4.1	6
JF THI	Lerangis, Peter.	<i>The viper's nest</i>	4.1	6.0
JF Myr	Myracle, Lauren,	<i>Eleven</i>	4.1	6.0
JF Dla	D'Lacey, Chris.	<i>The fire within</i>	4.1	7.0
JF Mas	Mass, Wendy,	<i>11 birthdays</i>	4.1	7.0
JF Sor	Sorrells, Walter.	<i>Book two of the travelers</i>	4.1	7.0
JF Lat	Latham, Jean Lee.	<i>Carry on, Mr. Bowditch</i>	4.1	8.0
JF Lev	Levine, Gail Carson.	<i>Fairest</i>	4.1	8.0
JF MYR	Myracle, Lauren,	<i>Thirteen</i>	4.1	8.0
JF NAP	Napoli, Donna Jo,	<i>Lights on the Nile</i>	4.1	8.0
JF TRA	Tracy, Kristen,	<i>Camille McPhee fell under the bus</i>	4.1	8.0
JF BRA	Bradley, Kimberly Brubaker.	<i>The war that saved my life</i>	4.1	9
JF Rin	Rinaldi, Ann.	<i>Mine eyes have seen</i>	4.1	10.0
JF Rin	Rinaldi, Ann.	<i>The last silk dress</i>	4.1	13.0
JF HUN	Hunter, Erin.	<i>Tallstar's revenge</i>	4.1	16.0

J 821.914 AHL	Ahlberg, Allan.	Everybody was a baby once : and other poems	4.2	0.5
JB AND	Andrews, Troy.	<i>Trombone Shorty</i>	4.2	0.5
J 551.21 Arn	Arnold, Eric.	Volcanoes! : mountains of fire	4.2	0.5
J 398.353 Bee	Beeler, Selby B.	Throw your tooth on the roof : tooth traditions from around the world	4.2	0.5
J 598.4 BON	Bone, Emily.	Penguins	4.2	0.5
J 551.2 Bra	Branley, Franklyn Mansfield,	Earthquakes	4.2	0.5
Juvenile Biography JB Haw	Braun, Eric,	Tony Hawk	4.2	0.5
J 975.5 Bri	Britton, Tamara L.,	The Virginia colony	4.2	0.5
J 808.06 Chr	Christelow, Eileen.	What do authors do?	4.2	0.5
J 333.72 COL	Cole, Joanna.	Magic school bus and the climate challenge	4.2	0.5
J 342.73 Col	Colman, Warren.	The Constitution	4.2	0.5
J 398.2 Coo	Cooper, Susan,	The selkie girl	4.2	0.5
J 599.51 Dav	Davies, Nicola.	Big blue whale	4.2	0.5
J 796.72 Doe	Doeden, Matt.	NASCAR's wildest wrecks	4.2	0.5
J 582.16 Dor	Dorros, Arthur.	A tree is growing	4.2	0.5
Easy Reader E DOW	Dowsett, Elizabeth, author.	<i>LEGO Star wars : attack of the clones</i>	4.2	0.5

J 597.96 Eth	Ethan, Eric.	Vipers	4.2	0.5
J 599.2 Fen	Fenton, Julie A.	Kangaroos and other marsupials	4.2	0.5
Juvenile Biography JB Ful	Ford, Carin T.	Robert Fulton : the steamboat man	4.2	0.5
Juvenile Biography JB Dis	Ford, Carin T.	Walt Disney : meet the cartoonist	4.2	0.5
J 523.4 Fra	Fradin, Dennis B.	Saturn	4.2	0.5
J 636.76 Gag	Gagne, Tammy.	Chihuahuas	4.2	0.5
J 598.47 Gib	Gibbons, Gail.	Penguins!	4.2	0.5
J 917.59 Gib	Gibbons, Gail.	Sunken treasure	4.2	0.5
J 973 GIN	Gingrich, Callista.	Sweet land of liberty	4.2	0.5
J 591.5 Gio	Giogas, Valarie.	In my backyard	4.2	0.5
J 629.130092 GRI	Griffith, Victoria.	The fabulous flying machines of Alberto Santos- Dumont	4.2	0.5
J 578.737 GUI	Guiberson, Brenda Z.	Life in the boreal forest	4.2	0.5
J 909.82 Har	Harness, Cheryl.	Ghosts of the 20th century	4.2	0.5
Juvenile Biography JB KOO	Hill, Laban Carrick.	When the beat was born : DJ Kool Herc and the creation of hip hop	4.2	0.5
J 567.9158 Joh	Johnson, Jinny.	Triceratops and other horned and armored dinosaurs	4.2	0.5
J 782.42 Kat	Katz, Alan.	Where did they hide my presents? : silly dilly Christmas songs	4.2	0.5

JF Kip	Kipling, Rudyard,	<i>How the camel got his hump</i>	4.2	0.5
Juvenile Biography JB Ste	Leebrick, Kristal,	Tony Stewart	4.2	0.5
J 394.261 Mac	MacMillan, Dianne M.,	Chinese New Year	4.2	0.5
J 394.2 Mac	MacMillan, Dianne M.,	Mexican Independence Day and Cinco de Mayo	4.2	0.5
J 398.2094961 MAN	Mandell, Muriel.	A donkey reads	4.2	0.5
Juvenile Biography JB Kin	Marzollo, Jean.	Happy birthday, Martin Luther King	4.2	0.5
JF Mac	McCully, Emily Arnold.	<i>The bobbin girl</i>	4.2	0.5
J 398.2 Mac	McGill, Alice.	Way up and over everything	4.2	0.5
J 595.4 Mac	McGinty, Alice B.,	The Tarantula	4.2	0.5
J 599.5 Mac	McNulty, Faith.	How whales walked into the sea	4.2	0.5
Juvenile Biography JB Car	Mortensen, Lori,	George Washington Carver : teacher, scientist, and inventor	4.2	0.5
J 516 Neu	Neuschwander, Cindy.	Sir Cumference and the Great Knight of Angleland : a math adventure	4.2	0.5
J 741.5 Ols	Olson, Nathan.	George Washington Carver : ingenious inventor	4.2	0.5
J 597 Pal	Palmer, Sarah,	Whale sharks	4.2	0.5
J 929.9 Pea	Pearl, Norman.	The bald eagle	4.2	0.5
J 929.9 Pea	Pearl, Norman.	The great seal of the United States	4.2	0.5

JB HER	Rockliff, Mara.	<i>Anything but Ordinary Addie : The True Story of Adelaide Herrmann, Queen of Magic</i>	4.2	0.5
J 597.3 Roc	Rockwell, Anne F.	Little shark	4.2	0.5
J 613.2 Roc	Rockwell, Lizzy.	Good enough to eat : a kid's guide to food and nutrition	4.2	0.5
J 398.2 Ros	Ross, Gayle.	How Turtle's back was cracked : a traditional Cherokee tale	4.2	0.5
JF Rya	Ryan, Pam Muñoz.	<i>Amelia and Eleanor go for a ride</i>	4.2	0.5
J 599.32 Sav	Savage, Stephen,	Rabbit	4.2	0.5
J 796.72 Sch	Schaefer, A. R. (Adam Richard),	Bristol Motor Speedway	4.2	0.5
J 796.72 Sch	Schaefer, A. R. (Adam Richard),	The Daytona 500	4.2	0.5
Series Shelf JF SCO	Scott, Heather.	<i>Yoda in action!</i>	4.2	0.5
J 811.54 Sil	Silverstein, Shel.	Runny Babbit : a billy sook	4.2	0.5
Juvenile Biography JB Tru	Slade, Suzanne.	Sojourner Truth : preacher for freedom and equality	4.2	0.5
Juvenile Biography JB IVE	Stanbridge, Joanne,	The extraordinary music of Mr. Ives	4.2	0.5
Juvenile Biography JB ROB	Stille, Darlene R.	Jackie Robinson : amazing athlete and activist	4.2	0.5
J 799.16023 THO	Thomas, William,	Deep-sea fishing	4.2	0.5
J 636.7 Tur	Turner, Pamela S.	Hachiko : the true story of a loyal dog	4.2	0.5
J 523.46 Vog	Vogt, Gregory.	Saturn	4.2	0.5

J 523.113 Vog	Vogt, Gregory.	The Milky Way	4.2	0.5
J 597.96 Wec	Wechsler, Doug.	Boas	4.2	0.5
J 741.5 Ato	Weigel, Jeff,	Atomic Ace and the robot rampage	4.2	0.5
J 636.73 Wil	Wilcox, Charlotte.	The great dane	4.2	0.5
JF Wil	Willard, Nancy.	<i>The tortilla cat</i>	4.2	0.5
Juvenile Biography JB GOO	Winter, Jeanette.	The watcher : Jane Goodall's life with the chimps	4.2	0.5
JF Yol	Yolen, Jane.	<i>Encounter</i>	4.2	0.5
JF Yol	Yolen, Jane.	<i>Merlin and the dragons</i>	4.2	0.5
JB COL	Bader, Bonnie,	<i>Who was Christopher Columbus?</i>	4.2	1
Series Shelf JF CAP	Capeci, Anne.	<i>Forest fire</i>	4.2	1.0
J 978.8 Dea	Deady, Kathleen W.	Colorado	4.2	1.0
JF Dit	DiTerlizzi, Tony.	<i>The field guide</i>	4.2	1.0
Juvenile Biography JB PRE	Edgers, Geoff.	Who was Elvis Presley?	4.2	1.0
J 974.7 Fra	Fradin, Dennis B.	The New York Colony	4.2	1.0
JF Han	Hanson, Mary Elizabeth.	<i>How to save your tail : if you are a rat nabbed by cats who really like stories about magic spoons, wolves with snout-warts, big, hairy chimney trolls-- and cookies too</i>	4.2	1.0
JF Hur	Hurwitz, Johanna.	<i>Mighty Monty</i>	4.2	1.0

Series Shelf JF KEE	Keene, Carolyn.	<i>Thanksgiving thief</i>	4.2	1.0
JF Ker	Kerrin, Jessica Scott.	<i>Martin Bridge blazing ahead!</i>	4.2	1.0
JF Man	Manes, Stephen,	<i>Be a perfect person in just three days!</i>	4.2	1.0
JF Mas	Masters, M.	<i>Hawkeye Collins & Amy Adams in the Case of the famous chocolate chip cookies & 8 other mysteries</i>	4.2	1.0
JF Mas	Masters, M.	<i>Hawkeye Collins & Amy Adams in the Case of the mysterious dognapper & other mysteries</i>	4.2	1.0
JF Mas	Masters, M.	<i>Hawkeye Collins & Amy Adams in The mystery of the Star ship movie & 8 other mysteries</i>	4.2	1.0
JF Mas	Masters, M.	<i>Hawkeye Collins & Amy Adams in The mystery of the Star ship movie & 8 other mysteries</i>	4.2	1.0
J 973.2 Mac	McGovern, Ann.	<i>... if you sailed on the Mayflower</i>	4.2	1.0
JF MAC	McKay, Hilary.	<i>Lulu and the duck in the park</i>	4.2	1.0
Series Shelf JF MEA	Meadows, Daisy.	<i>Bella the bunny fairy</i>	4.2	1.0
J 974.6 Mez	Mezzanotte, Jim.	<i>Connecticut</i>	4.2	1.0
J 974.48202 OSB	Osborne, Mary Pope.	<i>Pilgrims : a nonfiction companion to Thanksgiving on Thursday</i>	4.2	1.0
JF PAV	Pavanello, Roberto,	<i>Treasure in the graveyard</i>	4.2	1.0
JF BRO	Pennypacker, Sara,	<i>The Japanese Ninja surprise</i>	4.2	1.0
JF Sha	Shaw, Janet Beeler,	<i>Meet Kaya, an American girl</i>	4.2	1.0
Series Shelf JF SHA	Shaw, Janet Beeler,	<i>Meet Kaya, an American girl</i>	4.2	1.0

Series Shelf JF Sob	Sobol, Donald J.,	<i>Encyclopedia Brown and the case of the midnight visitor</i>	4.2	1.0
Series Shelf JF SOB	Sobol, Donald J.,	<i>Encyclopedia Brown and the case of the secret UFOs</i>	4.2	1.0
Series Shelf JF Sob	Sobol, Donald J.,	<i>Encyclopedia Brown and the case of the sleeping dog</i>	4.2	1.0
Series Shelf JF Sob	Sobol, Donald J.,	<i>Encyclopedia Brown keeps the peace</i>	4.2	1.0
JF STI	Stilton, Geronimo, pseud.	<i>Surfing for secrets</i>	4.2	1
JF STO	Stone, Rex.	<i>Swimming with the Plesiosaur</i>	4.2	1.0
Juvenile Biography JB Jos	Sutcliffe, Jane.	Chief Joseph	4.2	1.0
JF SUP	Sutton, Laurie.	<i>Gorilla warfare</i>	4.2	1.0
J 974.8 Tho	Thomas, Anika D. (Anika Dawn),	Life in the ghetto	4.2	1.0
J 979.8 Tho	Thomas, William,	Alaska	4.2	1.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Happy birthday, Felicity! : a springtime story</i>	4.2	1.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Josefina saves the day : a summer story</i>	4.2	1.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Meet Felicity : an American girl</i>	4.2	1.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Meet Molly, an American girl.</i>	4.2	1.0
JF STA	Valois, Rob.	<i>Bombad Jedi</i>	4.2	1.0
JF War	Warner, Sally.	<i>Super Emma</i>	4.2	1.0

JF WEL	Wells, Rosemary.	<i>My Havana : memories of a Cuban boyhood</i>	4.2	1.0
JF WES	West, Tracey,	<i>Grodd's army</i>	4.2	1.0
Juvenile Biography JB Twa	Wheeler, Jill C.,	Mark Twain	4.2	1.0
JF Wil	Williams, L. E.	<i>Island Rose</i>	4.2	1.0
JF STI		<i>A fabumouse school adventure</i>	4.2	1.0
Juvenile Biography JB Roo		Theodore Roosevelt : the adventurous president	4.2	1.0
JF Asc	Asch, Frank.	<i>Star jumper</i>	4.2	2.0
J 741.5 STA	Brown, Jeffrey,	<i>Return of the Padawan</i>	4.2	2
JF Chr	Christopher, Matt.	<i>The great quarterback switch</i>	4.2	2.0
JF Chr	Christopher, Matt.	<i>Tough to tackle.</i>	4.2	2.0
JF Cre	Creech, Sharon.	<i>Granny Torrelli makes soup</i>	4.2	2.0
JF EAR	Earhart, Kristin.	<i>Runaway pony</i>	4.2	2
JF HAR	Harrison, Paula.	<i>The Snow jewel</i>	4.2	2
JF How	Howe, Deborah.	<i>Bunnacula : a rabbit tale of mystery</i>	4.2	2.0
JF How	Howe, James,	<i>Nighty-nightmare</i>	4.2	2.0
JF Jac	Jacobson, Jennifer,	<i>Truly Winnie</i>	4.2	2.0

JF Lot	Lottridge, Celia Barker.	<i>Berta : a remarkable dog</i>	4.2	2.0
JF MEY	Meyerhoff, Jenny.	<i>Pumpkin spice</i>	4.2	2
JF MIL	Miles, Ellen.	<i>Buddy</i>	4.2	2.0
JF MIL	Miles, Ellen.	<i>Pugsley</i>	4.2	2.0
JF PEN	Pennypacker, Sara,	<i>Clementine, Friend of the Week</i>	4.2	2.0
JF SCH	Schlitz, Laura Amy.	<i>The night fairy</i>	4.2	2.0
JF Sci	Scieszka, Jon.	<i>See you later, gladiator</i>	4.2	2.0
JF SCI	Scieszka, Jon.	<i>Spaceheadz</i>	4.2	2.0
JF Tho	Thorpe, Kiki.	<i>Totally crushed!</i>	4.2	2.0
JF VER	Vernon, Ursula.	<i>Curse of the were-wiener</i>	4.2	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery in the old attic</i>	4.2	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery of the hidden beach</i>	4.2	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery on stage</i>	4.2	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The Pilgrim Village mystery</i>	4.2	2.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Squirrels in the school</i>	4.2	3.0
JF BAR	Barden, Stephanie.	<i>Cinderella Smith</i>	4.2	3.0

JF Bar	Barron, T. A.	<i>Tree girl</i>	4.2	3.0
JF Chr	Christopher, Matt.	<i>Snowboard showdown</i>	4.2	3.0
JF Dav	Davis, C. L.,	<i>The Christmas barn</i>	4.2	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the black-hooded hangmans</i>	4.2	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the missing bird dog</i>	4.2	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The fling</i>	4.2	3.0
JF GOL	Goldberg, Whoopi,	<i>Perfectly prima</i>	4.2	3.0
Series Shelf JF Har	Hart, Alison.	<i>A spy on the home front : a Molly mystery</i>	4.2	3.0
JF HEN	Henkes, Kevin.	<i>The year of Billy Miller</i>	4.2	3.0
JF Hur	Hurwitz, Johanna.	<i>The hot and cold summer</i>	4.2	3.0
JF LAF	LaFevers, R. L. (Robin L.)	<i>Flight of the phoenix</i>	4.2	3.0
JF Mac	MacLachlan, Patricia.	<i>Arthur, for the very first time</i>	4.2	3.0
JF Mac	McCay, William.	<i>Young Indiana Jones and the curse of the ruby cross</i>	4.2	3.0
JF MIL	Miles, Ellen.	<i>Chewy and Chica</i>	4.2	3.0
JF CHR	Peters, Stephanie True,	<i>Hot shot</i>	4.2	3.0
JF Ryl	Rylant, Cynthia.	<i>A fine white dust</i>	4.2	3.0

JF SHA	Sharpe, Luke	<i>Billy Sure, kid entrepreneur and the cat-dog translator</i>	4.2	3
JF SIM	Simon, Coco.	<i>Katie sprinkled secrets</i>	4.2	3
Juvenile Biography JB Ada	Wagoner, Jean Brown,	Abigail Adams, a girl of colonial days illus. by Sandra James.	4.2	3.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The animal shelter mystery</i>	4.2	3.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The dinosaur mystery</i>	4.2	3.0
Series Shelf JF WAR	Warner, Gertrude Chandler,	<i>The mystery horse</i>	4.2	3.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The poison frog mystery</i>	4.2	3.0
Series Shelf JF YEE	Yee, Lisa.	<i>Aloha, Kanani</i>	4.2	3.0
JF AVI	Avi,	<i>Poppy and Ereth</i>	4.2	4.0
JF Avi	Avi,	<i>The fighting ground</i>	4.2	4.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Dolphin in the deep</i>	4.2	4.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Goat in the garden</i>	4.2	4.0
JF Bir	Birney, Betty G.	<i>The world according to Humphrey</i>	4.2	4.0
JF Bro	Brokaw, Nancy Steele.	<i>Leaving Emma</i>	4.2	4.0
Series Shelf JF BRO	Brooke, Lauren.	<i>Sooner or later</i>	4.2	4.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>Tight rein</i>	4.2	4.0

JF Cod	Codell, Esmé Raji,	<i>Sahara Special</i>	4.2	4.0
Series Shelf JF DOW	Dower, Laura.	<i>The boy next door</i>	4.2	4.0
JF Hop	Hope, Laura Lee.	<i>Mystery at school</i>	4.2	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The case of the twin teddy bears</i>	4.2	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The mystery at Magnolia Mansion</i>	4.2	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The search for Cindy Austin</i>	4.2	4.0
Series Shelf JF KOW	Kowitt, Holly.	<i>The sweetheart deal</i>	4.2	4.0
Series Shelf JF LEV	Levine, Gail Carson.	<i>Fairy dust and the quest for the egg</i>	4.2	4.0
Series Shelf JF Mar	Martin, Ann M.,	<i>Beware, Dawn!</i>	4.2	4.0
Series Shelf JF Mar	Martin, Ann M.,	<i>Mallory and the trouble with twins</i>	4.2	4.0
Series Shelf JF MAC	McCoy, Mimi.	<i>Her evil twin</i>	4.2	4.0
JF RUS	Russell, Rachel Renée.	<i>Tales from a not-so-happy heartbreaker</i>	4.2	4.0
JF Wal	Wallace, Bill,	<i>A dog called Kitty</i>	4.2	4.0
JF Wil	Wiles, Deborah.	<i>Love, Ruby Lavender</i>	4.2	4.0
JF Win	Winkler, Henry,	<i>The night I flunked my field trip</i>	4.2	4.0
JF ALM	Almond, David,	<i>My name is Mina</i>	4.2	5.0

JF BAR	Barrett, Tracy,	<i>The Beast of Blackslope</i>	4.2	5.0
Series Shelf JF BRO	Brooke, Lauren.	<i>Taking chances</i>	4.2	5.0
JF Car	Carey, Janet Lee.	<i>Wenny has wings</i>	4.2	5.0
JF DIC	DiCamillo, Kate.	<i>Raymie nightingale</i>	4.2	5
JF Gut	Gutman, Dan.	<i>Abner & me : a baseball card adventure</i>	4.2	5.0
JF Hop	Hopkinson, Deborah.	<i>Into the firestorm : a novel of San Francisco, 1906</i>	4.2	5.0
JF MAR	Margolis, Leslie.	<i>Girls acting catty</i>	4.2	5.0
JF PAP	Papademetriou, Lisa.	<i>Save the cupcake!</i>	4.2	5.0
JF Pap	Papademetriou, Lisa.	<i>Sixth-grade glommers, norks, and me</i>	4.2	5.0
JF Par	Paratore, Coleen,	<i>Willa by heart</i>	4.2	5.0
JF Pat	Paterson, Katherine.	<i>Park's quest</i>	4.2	5.0
JF PEC	Peck, Richard,	<i>Secrets at sea : a novel</i>	4.2	5.0
JF Pra	Pratchett, Terry.	<i>Wings</i>	4.2	5.0
JF Rob	Roberts, Rachel.	<i>Cry of the wolf</i>	4.2	5.0
JF Wil	Williams, Dar.	<i>Amalee</i>	4.2	5.0
JF Avi	Avi,	<i>The man who was Poe : a novel</i>	4.2	6.0

JF Dha	Dhami, Narinder.	<i>Bindi babes</i>	4.2	6.0
JF Gut	Gutman, Dan.	<i>Jim & me : a baseball card adventure</i>	4.2	6.0
JF KIR	Kirov, Erica.	<i>The eternal hourglass</i>	4.2	6.0
JF Law	Lawrence, Caroline.	<i>The twelve tasks of Flavia Gemina</i>	4.2	6.0
JF MAC	Mackall, Dandi Daley.	<i>A horse of a different color</i>	4.2	6.0
JF Mar	Margolis, Leslie.	<i>Boys are dogs</i>	4.2	6.0
JF MAR	Margolis, Leslie.	<i>Everybody bugs out</i>	4.2	6.0
JF Nay	Naylor, Phyllis Reynolds.	<i>Alice in Blunderland</i>	4.2	6.0
JF Sha	Shan, Darren.	<i>The vampire's assistant</i>	4.2	6.0
JF THI	Watson, Jude.	<i>A king's ransom</i>	4.2	6.0
JF Gra	Graff, Lisa (Lisa Colleen),	<i>The life and crimes of Bernetta Wallflower : a novel</i>	4.2	7.0
JF Hah	Hahn, Mary Downing.	<i>The old Willis place : a ghost story</i>	4.2	7.0
JF JEN	Jensen, Marion.	<i>Almost super</i>	4.2	7.0
JF Sac	Sachar, Louis,	<i>Small steps</i>	4.2	7.0
JF BAI	Bailey, Linda,	<i>Seven dead pirates : a ghost story</i>	4.2	8
JF Mac	MacBride, Roger Lea,	<i>Little house on Rocky Ridge</i>	4.2	8.0

JF WIG	Wight, Tamra.	<i>Mystery of the missing fox</i>	4.2	8
JF WIL	Wilson, Nathan D.	<i>100 cupboards</i>	4.2	8.0
JF COB	Coble, Colleen.	<i>Rock Harbor Search and Rescue</i>	4.2	9.0
JF COL	Colfer, Eoin.	<i>Half-Moon investigations</i>	4.2	9.0
JF MYR	Myracle, Lauren,	<i>Thirteen plus one</i>	4.2	9.0
JF PEA	Pearson, Ridley.	<i>The Kingdom keepers : Disney after dark</i>	4.2	9.0
JF TUR	Turnage, Sheila, author.	<i>The ghosts of Tupelo Landing</i>	4.2	10.0
JF WIL	Wilson, Nathan D.	<i>The dragon's tooth</i>	4.2	15.0
J 306.85 Lom	Garza, Carmen Lomas.	Family pictures	4.3	0.1
Juvenile Biography JB Fra	Adler, David A.	A picture book of Benjamin Franklin	4.3	0.5
Juvenile Biography JB Edi	Adler, David A.	Thomas Alva Edison : great inventor	4.3	0.5
J 362.11 Att	Attebury, Nancy Garhan.	Out and about at the hospital	4.3	0.5
J 611.71 Dem	Barner, Bob	Dem bones	4.3	0.5
J 597.3 Bau	Bauman, Amy.	The wonder of sharks	4.3	0.5
Juvenile Biography JB Cou	Berne, Jennifer.	Manfish : a story of Jacques Cousteau	4.3	0.5
J 599.536 BLU	Bluemel Oldfield, Dawn.	Killer whale : water bullet!	4.3	0.5

J 736.982 Boo	Boonyadhistarn, Thiranut.	Origami : the fun and funky art of paper folding	4.3	0.5
Juvenile Biography JB Sit	Bruchac, Joseph,	A boy called Slow : the true story of Sitting Bull	4.3	0.5
Juvenile Biography JB TWA	Burleigh, Robert.	The adventures of Mark Twain by Huckleberry Finn	4.3	0.5
J 597 But	Butterworth, Christine.	Sea horse : the shyest fish in the sea	4.3	0.5
J 970.1 Cla	Clark, Ann Nolan,	In my mother's house, by Ann Nolan Clark, illustrated by Velino Herrera.	4.3	0.5
J 551.55 Col	Cole, Joanna.	The magic school bus inside a hurricane	4.3	0.5
J 591.909 Dar	Darling, Kathy.	Desert babies	4.3	0.5
J 591.3 Dar	Darling, Kathy.	Seashore babies	4.3	0.5
J 398.2454 Doe	Doeden, Matt.	Dragon life	4.3	0.5
Easy Reader E DRI	Driscoll, Laura.	<i>Titanic : the story lives on!</i>	4.3	0.5
Juvenile Biography JB Bar	Dubowski, Cathy East.	Clara Barton : I want to help!	4.3	0.5
J 597.96 Eth	Ethan, Eric.	Rattlesnakes	4.3	0.5
J 798.23 Fel	Feldman, Jane.	I am a rider	4.3	0.5
J 811.54 Fle	Fletcher, Ralph J.	Moving day	4.3	0.5
J 523.4 Fra	Fradin, Dennis B.	Jupiter	4.3	0.5
J 523.4 Fra	Fradin, Dennis B.	Pluto	4.3	0.5

J 523.4 Fra	Fradin, Dennis B.	Venus	4.3	0.5
J 639.37484 GAN	Ganeri, Anita,	Goldie's guide to caring for your goldfish	4.3	0.5
J 741.5 STA	Gilroy, Henry.	Star Wars, the clone wars : slaves of the republic #5: A Slave Now, A Slave Forever	4.3	0.5
J 741.5 Gla	Glaser, Jason.	Patrick Henry : liberty or death	4.3	0.5
J 398.24 Gol	Goldin, Barbara Diamond.	The girl who lived with the bears	4.3	0.5
J 394.2 GOR	Gore, Willma Willis.	Independence Day	4.3	0.5
J 520 Hir	Hirst, Robin.	My place in space	4.3	0.5
J 634.11 Hod	Hodges, Margaret,	The true tale of Johnny Appleseed	4.3	0.5
J 690 Hud	Hudson, Cheryl Willis.	Construction zone	4.3	0.5
J 597.956 Jen	Jenkins, Martin,	Chameleons are cool	4.3	0.5
J 577.586 Joh	Johnson, Rebecca L.	A walk in the tundra	4.3	0.5
J 617.6 Kel	Keller, Laurie.	Open wide : tooth school inside	4.3	0.5
Juvenile Biography JB Lin	Kunhardt, Edith.	Honest Abe	4.3	0.5
J 598.42 Lan	Lantier, Patricia,	The wonder of loons	4.3	0.5
J 599.74 Lan	Lantier, Patricia,	The wonder of pandas	4.3	0.5
JF Leg	Le Guin, Ursula K.,	<i>Catwings</i>	4.3	0.5

Juvenile Biography JB Gor	Leebrick, Kristal,	Jeff Gordon	4.3	0.5
J 569.67 MAN	Manning, Mick.	Woolly mammoth	4.3	0.5
J 531.6 Mas	Mason, Paul,	Wackiest machines ever! : forms of energy	4.3	0.5
J 595.4 Mac	McGinty, Alice B.,	The wolf spider	4.3	0.5
J 577.63 Mor	Morrison, Gordon.	Pond	4.3	0.5
Easy Reader E MUR	Murphy, Patricia J.,	<i>Journey of a pioneer</i>	4.3	0.5
J 516 Neu	Neuschwander, Cindy.	Sir Cumference and the first round table : a math adventure	4.3	0.5
J 597 Pal	Palmer, Sarah,	Hammerhead sharks	4.3	0.5
J 597 Pal	Palmer, Sarah,	Nurse sharks	4.3	0.5
J 552 Pel	Pellant, Chris.	Rocks	4.3	0.5
J 398.2 Ras	Rascol, Sabina.	The impudent rooster	4.3	0.5
J 636.9356 Ray	Rayner, Matthew.	Hamster	4.3	0.5
J 949.5 ROB	Robinson, Joanna Jarc.	<i>Greece</i>	4.3	0.5
J 612.221 Roc	Rockwell, Lizzy.	The busy body book : a kid's guide to fitness	4.3	0.5
J 523.8 Sas	Sasaki, Chris.	Constellations : a glow-in-the-dark guide to the night sky	4.3	0.5
Juvenile Biography JB Woo	Savage, Jeff,	Tiger Woods	4.3	0.5

J 595.79 Sav	Savage, Stephen,	Ant	4.3	0.5
Juvenile Biography JB Ear	Schaefer, A. R. (Adam Richard),	Dale Earnhardt	4.3	0.5
Juvenile Biography JB Pet	Schaefer, A. R. (Adam Richard),	Richard Petty	4.3	0.5
J 796.7 Sch	Schaefer, A. R. (Adam Richard),	Talladega superspeedway	4.3	0.5
J 796.72 Sch	Schaefer, A. R. (Adam Richard),	The Brickyard 400	4.3	0.5
J 612 Sei	Seidlitz, Lauri.	The science of the human body	4.3	0.5
J 398.2 She	Shepard, Aaron.	The sea king's daughter : a Russian legend	4.3	0.5
Juvenile Biography JB Was	Slade, Suzanne.	Booker T. Washington : teacher, speaker, and leader	4.3	0.5
Juvenile Biography JB Rob	Slade, Suzanne.	Jackie Robinson : hero and athlete	4.3	0.5
J 599.67 SOB	Sobol, Richard,	<i>Elephant twins</i>	4.3	0.5
JF Sta	Stanley, Diane.	<i>Roughing it on the Oregon Trail</i>	4.3	0.5
Juvenile Biography JB Mar	Taylor-Butler, Christine.	Thurgood Marshall	4.3	0.5
Juvenile Biography JB Tub	Turner, Glennette Tilley.	An apple for Harriet Tubman	4.3	0.5
J 973.7 Van	Van Steenwyk, Elizabeth.	When Abraham talked to the trees	4.3	0.5
J 523.481 Vog	Vogt, Gregory.	Neptune	4.3	0.5
J 523.47 Vog	Vogt, Gregory.	Uranus	4.3	0.5

Juvenile Biography JB Bro	Wheeler, Jill C.,	Gwendolyn Brooks	4.3	0.5
Juvenile Biography JB Bac	Winter, Jeanette.	Sebastian : a book about Bach	4.3	0.5
J 741.5 STA	Wood, Brian,	<i>Star Wars : in the shadow of Yavin</i>	4.3	0.5
Series Shelf JF Adl	Adler, Susan S.,	<i>Samantha learns a lesson : a school story</i>	4.3	1.0
JF BLA	Blade, Adam.	<i>Sepron, the sea serpent</i>	4.3	1.0
J 979.7 Boe	Boekhoff, P. M. (Patti Marlene),	Washington	4.3	1.0
J 612.8 Col	Cole, Joanna.	The magic school bus explores the senses	4.3	1.0
JF Dit	DiTerlizzi, Tony.	<i>The Ironwood tree</i>	4.3	1.0
Series Shelf JF FRY	Fry, Jason,	<i>Bounty hunter, Boba Fett</i>	4.3	1.0
JF GAI	Gaiman, Neil.	<i>Fortunately, the milk</i>	4.3	1.0
J 977.6 Ged	Gedatus, Gustav Mark.	Minnesota	4.3	1.0
JF GRI	Grimes, Nikki.	<i>Words with wings</i>	4.3	1.0
JF Gut	Gutman, Dan.	<i>Miss Daisy is crazy!</i>	4.3	1.0
J 975.3 Hor	Horn, Geoffrey M.	Washington, D.C.	4.3	1.0
JF HOW	Howard, Kate.	<i>The haunting of Pirate Cove</i>	4.3	1.0
Juvenile Biography JB EAR	Jerome, Kate Boehm.	Who was Amelia Earhart?	4.3	1.0

JF Kin	King-Smith, Dick.	<i>Mr. Potter's pet</i>	4.3	1.0
JF SUP	Kupperberg, Paul.	<i>The kid who saved Superman</i>	4.3	1.0
J 398.2 LAT	Lattimore, Deborah Nourse.	The winged cat : a tale of ancient Egypt	4.3	1.0
JF Lee	Lee, Milly.	<i>Nim and the war effort</i>	4.3	1.0
J 741.5 Lem	Lemke, Donald B.	Captured off guard : the attack on Pearl Harbor	4.3	1.0
JF LEW	Lewman, David.	<i>Rabbids road trip</i>	4.3	1
JF Lin	Lindgren, Astrid,	<i>The Children on Troublemaker Street</i>	4.3	1.0
JF FLA	Manning, Matthew K.	<i>The attack of Professor Zoom!</i>	4.3	1.0
J 974.7 Mez	Mezzanotte, Jim.	New York	4.3	1.0
JF Mil	Mills, Claudia.	<i>7 x 9 = trouble!</i>	4.3	1.0
JF OCO	O'Connor, Jane.	<i>Nancy Clancy : secret of the silver key</i>	4.3	1
JF ORY	O'Ryan, Ray.	<i>Science fair disaster!</i>	4.3	1
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Sabertooths and the ice age : a nonfiction companion to Sunset of the sabertooth</i>	4.3	1.0
J 599.79 Pia	Piassetsky, Lome.	Fur seals and other pinnipeds	4.3	1.0
JF Pil	Pilkey, Dav,	<i>The adventures of Captain Underpants : an epic novel</i>	4.3	1.0
JF PIL	Pilkey, Dav,	<i>The adventures of Captain Underpants</i>	4.3	1

JF Pin	Pinkwater, Daniel Manus,	<i>The lunchroom of doom</i>	4.3	1.0
Series Shelf JF Por	Porter, Connie Rose,	<i>Happy birthday, Addy! : a springtime story</i>	4.3	1.0
JF Rod	Rodowsky, Colby F.	<i>Not my dog</i>	4.3	1.0
JF STI	Stilton, Geronimo.	<i>The treasure of Easter Island</i>	4.3	1
JF STO	Stone, Rex.	<i>Tracking the diplodocus</i>	4.3	1.0
J 741.5 SPI	Teitelbaum, Michael.	The secret life of Black Cat	4.3	1.0
J 996.9 Tho	Thomas, William,	Hawaii	4.3	1.0
J 592 Tib	Tibbitts, Christiane Kump,	Seashells, crabs, and sea stars	4.3	1.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Changes for Josefina : a winter story</i>	4.3	1.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Happy birthday, Josefina! : a springtime story</i>	4.3	1.0
JF VER	Vernon, Ursula.	<i>Dragonbreath</i>	4.3	1.0
JF STI		<i>Mouse in space!</i>	4.3	1.0
Series Shelf JF ABB	Abbott, Tony.	<i>The chariot of Queen Zara</i>	4.3	2.0
Series Shelf JF BRY	Bryant, Bonnie.	<i>Jasmine and the jumping pony</i>	4.3	2.0
JF Chr	Christopher, Matt.	<i>The submarine pitch</i>	4.3	2.0
JF DIT	DiTerlizzi, Tony.	<i>A giant problem</i>	4.3	2.0

Series Shelf JF ERN	Ernst, Kathleen,	<i>Caroline takes a chance, 1812</i>	4.3	2.0
JF Fri	Friedman, Laurie B.,	<i>Honestly, Mallory!</i>	4.3	2.0
JF Hay	Haywood, Carolyn,	<i>B is for Betsy</i>	4.3	2.0
JF Kin	King-Smith, Dick.	<i>Dinosaur trouble</i>	4.3	2.0
JF MAR	Marsh, Carole.	<i>The mystery at Devils Tower</i>	4.3	2.0
JF MAR	Marsh, Carole.	<i>The mystery at Mount Rushmore</i>	4.3	2.0
JF Mas	Mason, Simon,	<i>The Quigleys at large</i>	4.3	2.0
JF Mas	Masters, M.	<i>Hawkeye Collins & Amy Adams in The case of the clever computer crooks & 8 other mysteries</i>	4.3	2.0
Series Shelf JF Osb	Osborne, Mary Pope.	<i>My brother's keeper</i>	4.3	2.0
JF PAU	Paulsen, Gary.	<i>Lawn boy</i>	4.3	2.0
JF Pfe	Pfeffer, Susan Beth,	<i>A gift for Jo</i>	4.3	2.0
Series Shelf JF SOB	Sobol, Donald J.,	<i>Encyclopedia Brown finds the clues</i>	4.3	2.0
JF TAR	Tarshis, Lauren.	<i>The bombing of Pearl Harbor, 1941</i>	4.3	2.0
JF VER	Vernon, Ursula.	<i>Attack of the ninja frogs</i>	4.3	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The chocolate sundae mystery</i>	4.3	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The firehouse mystery</i>	4.3	2.0

JF WEB	Webb, Holly.	<i>Ginger the stray kitten</i>	4.3	2.0
JF BAR	Barden, Stephanie.	<i>Cinderella Smith : the more the merrier</i>	4.3	3.0
JF Bya	Byars, Betsy Cromer.	<i>King of murder</i>	4.3	3.0
JF Bya	Byars, Betsy Cromer.	<i>The night swimmers</i>	4.3	3.0
JF Cli	Clifford, Eth,	<i>Just tell me when we're dead!</i>	4.3	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the booby-trapped pickup</i>	4.3	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the burrowing robot</i>	4.3	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the monkey burglar</i>	4.3	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the raging rottweiler</i>	4.3	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The garbage monster from outer space</i>	4.3	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The mopwater files</i>	4.3	3.0
JF Fre	French, Jackie.	<i>Hitler's daughter</i>	4.3	3.0
JF FRO	Frost, Helen,	<i>Salt : a story of friendship in a time of war</i>	4.3	3.0
JF Geo	George, Jean Craighead,	<i>There's an owl in the shower</i>	4.3	3.0
JF Kor	Korman, Gordon.	<i>The 6th grade nickname game</i>	4.3	3.0
JF Lep	Leppard, Lois Gladys.	<i>Who's Mandie?</i>	4.3	3.0

JF Mar	Marsh, Carole.	<i>The Mystery at the Kentucky Derby</i>	4.3	3.0
JF Pec	Peck, Robert Newton.	<i>Soup & me</i>	4.3	3.0
JF RUS	Russell, Rachel Renée.	<i>Tales from a not-so-happily ever after</i>	4.3	3
Series Shelf JF SED	Sedita, Francesco.	<i>Miss Popularity</i>	4.3	3.0
JF Tay	Taylor, Mildred D.	<i>The well : David's story</i>	4.3	3.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Hamster in a handbasket</i>	4.3	4.0
Series Shelf JF BRO	Brooke, Lauren.	<i>Coming home</i>	4.3	4.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>Gold medal rider</i>	4.3	4.0
JF COO	Cook, Eileen.	<i>Wishes for beginners</i>	4.3	4.0
JF Dan	Danziger, Paula,	<i>This place has no atmosphere</i>	4.3	4.0
JF Dec	DeClements, Barthe.	<i>6th grade can really kill you</i>	4.3	4.0
JF Ern	Ernst, Kathleen,	<i>Clues in the shadows : a Molly mystery</i>	4.3	4.0
JF GIF	Giff, Patricia Reilly.	<i>Wild girl</i>	4.3	4.0
JF Gri	Grimes, Nikki.	<i>The road to Paris</i>	4.3	4.0
JF Gut	Gutman, Dan.	<i>Babe & me : a baseball card adventure</i>	4.3	4.0
JF Gut	Gutman, Dan.	<i>Jackie and me : a baseball card adventure</i>	4.3	4.0

JF Gut	Gutman, Dan.	<i>Mickey & me</i>	4.3	4.0
JF Gut	Gutman, Dan.	<i>Shoeless Joe & me : a baseball card adventure</i>	4.3	4.0
J 398.2 Ham	Hamilton, Virginia,	The people could fly : American Black folktales	4.3	4.0
JF Hop	Hope, Laura Lee.	<i>The secret at the seashore</i>	4.3	4.0
Series Shelf JF KEE	Keene, Carolyn.	<i>Portrait in crime</i>	4.3	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The baby-sitter burglaries</i>	4.3	4.0
Series Shelf JF KEE	Keene, Carolyn.	<i>The haunting of Horse Island</i>	4.3	4.0
Series Shelf JF KEE	Keene, Carolyn.	<i>The mystery of the masked rider</i>	4.3	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The puzzle at Pineview School</i>	4.3	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The secret of the forgotten cave</i>	4.3	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Two points to murder</i>	4.3	4.0
Series Shelf JF Mar	Martin, Ann M.,	<i>Jessi's secret language</i>	4.3	4.0
Series Shelf JF MAC	McCoy, Mimi.	<i>The accidental cheerleader</i>	4.3	4.0
Series Shelf JF SED	Sedita, Francesco.	<i>Miss Popularity goes camping</i>	4.3	4.0
JF Spi	Spinelli, Jerry.	<i>The library card</i>	4.3	4.0
JF Alm	Almond, David,	<i>Secret heart</i>	4.3	5.0

JF AVI	Avi,	<i>Murder at midnight</i>	4.3	5.0
JF Avi	Avi,	<i>Poppy and Rye</i>	4.3	5.0
JF BIR	Birney, Betty G.	<i>Summer according to Humphrey</i>	4.3	5.0
JF Bir	Birney, Betty G.	<i>Trouble according to Humphrey</i>	4.3	5.0
Series Shelf JF BRO	Brooke, Lauren.	<i>After the storm</i>	4.3	5.0
Series Shelf JF BRO	Brooke, Lauren.	<i>Thicker than water</i>	4.3	5.0
Series Shelf JF BRO	Brooke, Lauren.	<i>Tomorrow's promise</i>	4.3	5.0
JF Cor	Corbett, Sue.	<i>Free baseball</i>	4.3	5.0
JF DIC	DiCamillo, Kate, author.	<i>Flora & Ulysses : the illuminated adventures</i>	4.3	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The robot's revenge</i>	4.3	5.0
JF Fle	Fletcher, Susan,	<i>Walk across the sea</i>	4.3	5.0
JF GRA	Grabenstein, Chris.	<i>The island of Dr. Libris</i>	4.3	5
JF Kol	Koller, Jackie French.	<i>A wizard named Nell</i>	4.3	5.0
JF Law	Lawlor, Laurie.	<i>A Titanic journey across the sea, 1912</i>	4.3	5.0
JF Mac	McKenna, Colleen O'Shaughnessy.	<i>The truth about sixth grade</i>	4.3	5.0
JF Nay	Naylor, Phyllis Reynolds.	<i>Lovingly Alice</i>	4.3	5.0

Series Shelf JF PAP	Papademetriou, Lisa.	<i>Accidentally fabulous</i>	4.3	5.0
JF PAT	Patterson, James,	<i>Just my rotten luck</i>	4.3	5
JF Spi	Spinelli, Jerry.	<i>Loser</i>	4.3	5.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The woodshed mystery</i>	4.3	5.0
JF Blu	Blume, Judy.	<i>Here's to you, Rachel Robinson</i>	4.3	6.0
JF Cre	Creech, Sharon.	<i>Ruby Holler</i>	4.3	6.0
JF Dha	Dhami, Narinder.	<i>Bhangra babes</i>	4.3	6.0
JF Dha	Dhami, Narinder.	<i>Bollywood babes</i>	4.3	6.0
JF Dub	Duble, Kathleen Benner.	<i>Hearts of iron</i>	4.3	6.0
JF Har	Harrison, Lisi.	<i>P.S. I loathe you : a Clique novel</i>	4.3	6.0
JF KES	Kessler, Liz.	<i>Emily Windsnap and the castle in the mist</i>	4.3	6.0
JF KRI	Krishnaswami, Uma,	<i>The problem with being slightly heroic</i>	4.3	6.0
JF MAC	Mackall, Dandi Daley.	<i>All the king's horses</i>	4.3	6.0
Series Shelf JF Mor	Morris, Gilbert.	<i>The temptations of Pleasure Island</i>	4.3	6.0
JF MYR	Myracle, Lauren,	<i>Ten</i>	4.3	6.0
JF WOO	Woods, Brenda.	<i>The blossoming universe of violet diamond</i>	4.3	6

JF BRA	Bradley, Kimberly Brubaker.	<i>The lacemaker and the princess</i>	4.3	7.0
JF GOU	Gourlay, Candy.	<i>Tall story</i>	4.3	7.0
JF HAH	Hahn, Mary Downing.	<i>Took : a ghost story</i>	4.3	7
JF MAC	McKay, Hilary.	<i>Binny for short</i>	4.3	7.0
JF Pra	Pratchett, Terry.	<i>Johnny and the bomb</i>	4.3	7.0
JF THI	Riordan, Rick.	<i>The maze of bones</i>	4.3	7.0
JF THI	Riordan, Rick.	<i>The maze of bones</i>	4.3	7
JF Coo	Coombs, Kate.	<i>The runaway princess</i>	4.3	8.0
JF DRA	Draper, Sharon M.	<i>Out of my mind</i>	4.3	8
JF Pat	Paterson, Katherine.	<i>The same stuff as stars</i>	4.3	8.0
JF RIN	Ringwald, Whitaker.	<i>The secret box</i>	4.3	8.0
JF Voi	Voigt, Cynthia.	<i>Bad girls</i>	4.3	8.0
JF LEV	Levine, Gail Carson.	<i>A tale of Two Castles</i>	4.3	9.0
JF Pra	Pratchett, Terry.	<i>The amazing Maurice and his educated rodents</i>	4.3	9.0
JF Cro	Crossley-Holland, Kevin.	<i>The seeing stone</i>	4.3	10.0
JF HUN	Hunter, Erin.	<i>Dark river</i>	4.3	10.0

JF Hun	Hunter, Erin.	<i>Eclipse</i>	4.3	10.0
JF KET	Ketchum, Liza,	<i>Newsgirl</i>	4.3	10.0
JF KIR	Kirby, Matthew J.,	<i>Icefall</i>	4.3	10
JF RIN	Rinaldi, Ann.	<i>Leigh Ann's Civil War : a novel</i>	4.3	10.0
JF Mac	MacHale, D. J.	<i>The pilgrims of Rayne</i>	4.3	22.0
Juvenile Biography JB Eri	Amoroso, Cynthia.	Leif Eriksson : Norwegian explorer	4.4	0.5
J 591.5 Arn	Arnosky, Jim.	Crinkleroot's guide to knowing animal habitats	4.4	0.5
J 595.78 Arn	Arnosky, Jim.	Crinkleroot's guide to knowing butterflies & moths	4.4	0.5
J 975.5 Bau	Bauer, Brandy.	The Virginia colony	4.4	0.5
J 597.92 Blo	Blomquist, Christopher.	Box turtles	4.4	0.5
J 977.8 Boe	Boekhoff, P. M. (Patti Marlene),	Missouri	4.4	0.5
J 796.357092 BOW	Bowen, Fred.	No easy way : the story of Ted Williams and the last .400 season	4.4	0.5
J 919.8 Bur	Burleigh, Robert.	Black whiteness : Admiral Byrd alone in the Antarctic	4.4	0.5
Juvenile Biography JB COL	Coles, Robert.	The story of Ruby Bridges	4.4	0.5
J 596 Den	Dendy, Leslie A.,	Tracks, scats, and signs	4.4	0.5
J 567.9 Dix	Dixon, Dougal.	Hunting the dinosaurs and other prehistoric animals	4.4	0.5

Juvenile Biography JB Jet	Donovan, Sandra,	Derek Jeter	4.4	0.5
Juvenile Biography JB Par	Dubowski, Cathy East.	Rosa Parks : don't give in!	4.4	0.5
J 629.225 Eic	Eick, Jean,	Motor graders	4.4	0.5
JF Eva	Evans, Richard Paul.	<i>The spyglass : a story of faith</i>	4.4	0.5
J 929.92 Fir	Firestone, Mary.	Our American flag	4.4	0.5
J 975.3 Fir	Firestone, Mary.	The White House	4.4	0.5
J 398.2 Fle	Fleischman, Paul.	Glass slipper, gold sandal : a worldwide Cinderella	4.4	0.5
J 523.4 Fra	Fradin, Dennis B.	Uranus	4.4	0.5
J 636.7 Geo	George, Jean Craighead,	How to talk to your dog	4.4	0.5
J 930.1 GIL	Gillespie, Lisa Jane.	Digging up history	4.4	0.5
J 811 Gra	Graham, Joan Bransfield.	Flicker flash	4.4	0.5
J 597.33 GRA	Gray, Susan Heinrichs.	Mako sharks	4.4	0.5
J 628.925 HAN	Gray, Susan Heinrichs.	Mako sharks	4.4	0.5
J 338.768872 5 GRE	Green, Sara,	<i>LEGO</i>	4.4	0.5
J 595.799 HUB	Huber, Raymond,	<i>Flight of the honey bee</i>	4.4	0.5
J 567.913 Joh	Johnson, Jinny.	Brachiosaurus and other dinosaur giants	4.4	0.5

J 599.884 Kan	Kane, Karen.	Mountain gorillas	4.4	0.5
Juvenile Biography JB APP	Kellogg, Steven.	Johnny Appleseed : a tall tale	4.4	0.5
Easy Reader E LEG	Khatreja, Himani.	<i>LEGO Star wars : free the galaxy</i>	4.4	0.5
J 599.772 Kol	Koler-Matznick, Janice.	The dingo	4.4	0.5
J 977.5 Lan	Lantier, Patricia,	Wisconsin	4.4	0.5
J 636.7 Lau	Lauber, Patricia.	The true-or-false book of dogs	4.4	0.5
J 392.36 Lau	Lauber, Patricia.	What you never knew about beds, bedrooms, & pajamas	4.4	0.5
J 394.1 Lau	Lauber, Patricia.	What you never knew about fingers, forks & chopsticks	4.4	0.5
J 811.54 Lee	Lee, Dennis,	Bubblegum delicious : poems	4.4	0.5
Juvenile Biography JB Li	Li, Cunxin,	Dancing to freedom : the true story of Mao's last dancer	4.4	0.5
JF Lin	Lindgren, Astrid,	<i>Pippi's extraordinary ordinary day</i>	4.4	0.5
J 628.9 Maa	Maass, Robert.	Fire fighters	4.4	0.5
JF Mac	Macaulay, David.	<i>Angelo</i>	4.4	0.5
J 628.9 Mar	Marston, Hope Irvin.	Fire trucks	4.4	0.5
J 613.712 Mas	Mason, Paul,	Training for the top : nutrition and exercise	4.4	0.5
J 595.4 Mac	McGinty, Alice B.,	The black widow spider	4.4	0.5

J 972.8 Mac	McKissack, Pat,	The Maya	4.4	0.5
JF Mil	Miles, Miska.	<i>Annie and the Old One</i>	4.4	0.5
J 595.799 MOR	Mortensen, Lori,	In the trees, honey bees	4.4	0.5
J 324.6 Nob	Nobleman, Marc Tyler.	Election day	4.4	0.5
J 978.00497 Osi	Osinski, Alice.	The Sioux	4.4	0.5
J 599.5 Pal	Palmer, Sarah,	Killer whales	4.4	0.5
J 637.219 Pet	Peterson, Cris.	Extra cheese, please! : mozzarella's journey from cow to pizza	4.4	0.5
J 398.2 Pin	Pinkney, Jerry.	Little Red Riding Hood	4.4	0.5
J 612 Pri	Pringle, Laurence P.	Everybody has a bellybutton : your life before you were born	4.4	0.5
JB DOU	Rappaport, Doreen.	<i>Frederick's journey : the life of Frederick Douglass</i>	4.4	0.5
JB KAN	Rosenstock, Barb.	<i>The noisy paint box : the colors and sounds of Kandinsky's abstract art</i>	4.4	0.5
J 493.1 Rum	Rumford, James,	Seeker of knowledge : the man who deciphered Egyptian hieroglyphs	4.4	0.5
J 398.2 San	San Souci, Robert D.	Nicholas Pipe	4.4	0.5
J 398.2 San	San Souci, Robert D.	The talking eggs : a folktale from the American South	4.4	0.5
Juvenile Biography JB Gor	Savage, Jeff,	Jeff Gordon	4.4	0.5
J 595.4 Sav	Savage, Stephen,	Spider	4.4	0.5

J 796.72 Sch	Schaefer, A. R. (Adam Richard),	The history of NASCAR	4.4	0.5
J 811.3 Sea	Seattle, Chief,	Brother eagle, sister sky : a message from Chief Seattle	4.4	0.5
J 559.9 Sim	Simon, Seymour.	The moon	4.4	0.5
J 398.8 Tab	Taback, Simms.	This is the house that Jack built	4.4	0.5
JB YEB	Thompson, Laurie Ann.	<i>Emmanuel's dream : the true story of Emmanuel Ofosu Yeboah</i>	4.4	0.5
J 811 Tro	Troupe, Quincy.	Take it to the hoop, Magic Johnson	4.4	0.5
J 394.2649 Vid	Vidrine, Beverly Barras.	Thanksgiving Day alphabet	4.4	0.5
J 523.45 Vog	Vogt, Gregory.	Jupiter	4.4	0.5
J 597.96 Wec	Wechsler, Doug.	Pit vipers	4.4	0.5
Juvenile Biography JB Ger	Welch, Catherine A.	Geronimo	4.4	0.5
J 741.5 Gra	West, David,	Pteranodon : the giant of the sky	4.4	0.5
Juvenile Biography JB Blu	Wheeler, Jill C.,	Judy Blume	4.4	0.5
J 636.752 Wil	Wilcox, Charlotte.	The Labrador retriever	4.4	0.5
J 641 WIL	Williams, Dinah.	Slithery, slimy, scaly treats	4.4	0.5
Series Shelf JF BER	Berenstain, Stan,	<i>The Berenstain Bears and the school scandal sheet</i>	4.4	1.0
JF Ber	Berleth, Richard J.	<i>Samuel's choice</i>	4.4	1.0

JF BLA	Blade, Adam.	<i>Skor, the winged stallion</i>	4.4	1.0
JF BLA	Blade, Adam.	<i>Tagus, the night horse</i>	4.4	1.0
J 398.2 Bru	Bruchac, Joseph,	The boy who lived with the bears : and other Iroquois stories	4.4	1.0
JF Coe	Cooper, Susan,	<i>The magician's boy</i>	4.4	1.0
JF Dah	Dahl, Roald.	<i>The Twits</i>	4.4	1.0
J 977.4 Dub	Dubois, Muriel L.	Michigan	4.4	1.0
JF Eri	Erickson, Russell E.	<i>A toad for Tuesday [by] Russell E. Erickson. Pictures by Lawrence Di Fiori.</i>	4.4	1.0
Juvenile Biography JB FRA	Fradin, Dennis B.	Who was Ben Franklin?	4.4	1.0
Juvenile Biography JB SAC	Fradin, Dennis B.	Who was Sacagawea?	4.4	1.0
JF Gut	Gutman, Dan.	<i>Mr. Klutz is nuts!</i>	4.4	1.0
JB CRO	Herman, Gail,	<i>Who was Davy Crockett?</i>	4.4	1
Juvenile Biography JB RUT	Holub, Joan.	Who was Babe Ruth?	4.4	1.0
JF Jar	Jarrell, Randall,	<i>The gingerbread rabbit</i>	4.4	1.0
JF Ker	Kerrin, Jessica Scott.	<i>Martin Bridge in high gear!</i>	4.4	1.0
JF LUD	Ludwig, Trudy.	<i>Confessions of a former bully</i>	4.4	1.0
JF Mas	Masters, M.	<i>Hawkeye Collins & Amy Adams in The secret of the Loon Lake Monster & other mysteries</i>	4.4	1.0

Series Shelf JF MEA	Meadows, Daisy.	<i>Ella the rose fairy</i>	4.4	1.0
Series Shelf JF MOO	Moore, Eva.	<i>The search for the missing bones</i>	4.4	1.0
JF MOR	Morpurgo, Michael.	<i>Half a man</i>	4.4	1
JF Mos	Moss, Marissa.	<i>Amelia's family ties</i>	4.4	1.0
JF BRO	Pennypacker, Sara,	<i>The great Egyptian grave robbery</i>	4.4	1.0
JF BRO	Pennypacker, Sara,	<i>The Mount Rushmore calamity</i>	4.4	1.0
JF PIL	Pilkey, Dav,	<i>Captain Underpants and the invasion of the incredibly naughty cafeteria ladies from outer space ... : the third epic novel</i>	4.4	1.0
JF Pil	Pilkey, Dav,	<i>Captain Underpants and the wrath of the wicked Wedgie Woman : the fifth epic novel</i>	4.4	1.0
JF Kip	Pinkney, Jerry.	<i>Rikki-tikki-tavi</i>	4.4	1.0
Series Shelf JF Por	Porter, Connie Rose,	<i>Addy's surprise : a Christmas story</i>	4.4	1.0
Series Shelf JF SOB	Sobol, Donald J.,	<i>Encyclopedia Brown tracks them down</i>	4.4	1.0
JF SUP	Sonneborn, Scott.	<i>Beware our power!</i>	4.4	1.0
JF SUP	Sonneborn, Scott.	<i>Shell shocker</i>	4.4	1.0
J 636.83 STA	Starke, Katherine.	Cats and kittens	4.4	1.0
JF STI	Stilton, Geronimo.	<i>Welcome to Moldy Manor.</i>	4.4	1
JF STO	Stone, Rex.	<i>Catching the velociraptor</i>	4.4	1.0

JF STO	Stone, Rex.	<i>Charge of the triceratops</i>	4.4	1.0
JF STO	Stone, Rex.	<i>Saving the stegosaurus</i>	4.4	1.0
JF SUP	Sutton, Laurie.	<i>The Light King strikes!</i>	4.4	1.0
JF Tan	Tanaka, Shelley.	<i>On board the Titanic : what it was like when the great liner sank</i>	4.4	1.0
J 978.1 Tho	Thomas, William,	Kansas	4.4	1.0
Series Shelf JF Abb	Abbott, Tony.	<i>In the shadow of Goll</i>	4.4	2.0
JF Asc	Asch, Frank.	<i>Time twister : journal #3 of a cardboard genius</i>	4.4	2.0
JF BAU	Bauer, Marion Dane.	<i>Little dog, lost</i>	4.4	2.0
JF BEN	Bentley, Sue,	<i>Party dreams</i>	4.4	2.0
JF Col	Collins, Ross.	<i>Medusa Jones</i>	4.4	2.0
JF COT	Cottrell Boyce, Frank.	<i>The unforgotten coat</i>	4.4	2.0
JF Dic	DiCamillo, Kate.	<i>The miraculous journey of Edward Tulane</i>	4.4	2.0
JF Dit	DiTerlizzi, Tony.	<i>The wrath of Mulgarath</i>	4.4	2.0
Series Shelf JF Dri	Driscoll, Laura.	<i>Vidia and the fairy crown</i>	4.4	2.0
Series Shelf JF ERN	Ernst, Kathleen,	<i>Caroline's battle</i>	4.4	2.0
Series Shelf JF ERN	Ernst, Kathleen,	<i>Meet Caroline</i>	4.4	2.0

JF FRI	Friedman, Laurie B.,	<i>Mallory goes green!</i>	4.4	2.0
JF Fun	Funke, Cornelia Caroline.	<i>Ghosthunters and the incredibly revolting ghost</i>	4.4	2.0
Series Shelf JF GRE	Gregory, Kristiana.	<i>Five smooth stones : Hope's diary</i>	4.4	2.0
JF HAR	Harrison, Paula.	<i>The stolen crystals</i>	4.4	2
JF HOL	Holub, Joan.	<i>Persephone the phony</i>	4.4	2.0
JF Hur	Hurwitz, Johanna.	<i>One small dog</i>	4.4	2.0
Series Shelf JF Mac	McDonald, Megan.	<i>Happy New Year, Julie</i>	4.4	2.0
JF MIL	Miles, Ellen.	<i>Boomer</i>	4.4	2
JF MIL	Miles, Ellen.	<i>Princess</i>	4.4	2.0
JF PEN	Pennypacker, Sara,	<i>Clementine and the spring trip</i>	4.4	2.0
JF Ryl	Rylant, Cynthia.	<i>Gooseberry Park</i>	4.4	2.0
Series Shelf JF SCH	Schwabacher, Martin.	<i>The fishy field trip</i>	4.4	2.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Kit's surprise : a Christmas story</i>	4.4	2.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The mystery of the empty safe</i>	4.4	2.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>Saddlebags</i>	4.4	3.0
JF Den	Denenberg, Barry.	<i>So far from home : the diary of Mary Driscoll, an Irish mill girl</i>	4.4	3.0

Series Shelf JF Den	Denenberg, Barry.	<i>So far from home : the diary of Mary Driscoll, an Irish mill girl</i>	4.4	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the kidnapped collie</i>	4.4	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the measles cowboy</i>	4.4	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the night-stalking bone monster</i>	4.4	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the Saddle House robbery</i>	4.4	3.0
Series Shelf JF ERI	Erickson, John R.,	<i>The further adventures of Hank the Cowdog</i>	4.4	3.0
JF Fin	Fine, Anne.	<i>The true story of Christmas</i>	4.4	3.0
JF GRE	Greene, Stephanie.	<i>Happy birthday, Sophie Hartley</i>	4.4	3.0
Series Shelf JF HAA	Haas, Jessie.	<i>Saige</i>	4.4	3.0
JF Hur	Hurwitz, Johanna.	<i>Aldo Peanut Butter</i>	4.4	3.0
JF Mac	MacDonald, Amy.	<i>No more nice</i>	4.4	3.0
JF Mar	Marsh, Carole.	<i>The mystery at Disney World</i>	4.4	3.0
Series Shelf JF MAR	Marsh, Carole.	<i>The mystery of Biltmore House</i>	4.4	3.0
JF Mar	Marsh, Carole.	<i>The Mystery on the Mighty Mississippi</i>	4.4	3.0
Series Shelf JF War	Warner, Gertrude Chandler,	<i>The copycat mystery</i>	4.4	3.0
JF STI		<i>The dragon prophecy : the fourth adventure in the Kingdom of Fantasy</i>	4.4	3.0

Series Shelf JF Bag	Baglio, Ben M.	<i>Cats at the campground</i>	4.4	4.0
JF BAR	Barrett, Tracy,	<i>The 100-year-old secret</i>	4.4	4.0
JF BAR	Barrett, Tracy,	<i>The case that time forgot</i>	4.4	4.0
JF Bat	Bateson, Catherine,	<i>Being Bee</i>	4.4	4.0
JF BIR	Birney, Betty G.	<i>Surprises according to Humphrey</i>	4.4	4.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>High horse</i>	4.4	4.0
JF Cha	Chase, Mary,	<i>The wicked, wicked ladies in the haunted house</i>	4.4	4.0
JF Dan	Danziger, Paula,	<i>United Tates of America : the story and the scrapbook</i>	4.4	4.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Spark of suspicion</i>	4.4	4.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Tricks of the trade</i>	4.4	4.0
JF Fin	Fine, Anne.	<i>The Tulip touch : a novel</i>	4.4	4.0
JF Fle	Fleischman, Sid,	<i>The 13th floor : a ghost story</i>	4.4	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Nancy Drew, the search for the silver Persian</i>	4.4	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Scent of danger</i>	4.4	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The case of the rising stars</i>	4.4	4.0
Series Shelf JF KEE	Keene, Carolyn.	<i>The picture perfect mystery</i>	4.4	4.0

JF THI	Lerangis, Peter.	<i>The sword thief</i>	4.4	4.0
JF Low	Lowry, Lois.	<i>Anastasia on her own</i>	4.4	4.0
JF Chr	Mantell, Paul.	<i>Cool as ice</i>	4.4	4.0
Series Shelf JF Mar	Martin, Ann M.,	<i>Mary Anne and the secret in the attic</i>	4.4	4.0
JF Nay	Naylor, Phyllis Reynolds.	<i>Shiloh</i>	4.4	4.0
Series Shelf JF PER	Perelman, Helen.	<i>Super sweet 13</i>	4.4	4.0
JF Rod	Rodgers, Mary.	<i>Freaky Friday</i>	4.4	4.0
JF RUS	Russell, Rachel Renée.	<i>Tales from a not-so-perfect pet sitter</i>	4.4	4
JF Sta	Stanton, Mary.	<i>Valley of fear</i>	4.4	4.0
JF WAR	Warner, Sally,	<i>EllRay Jakes the recess king!</i>	4.4	4
JF Wil	Williams, Laura E.	<i>Behind the bedroom wall</i>	4.4	4.0
JF Win	Winkler, Henry,	<i>The Zippity Zinger</i>	4.4	4.0
JF Woo	Woodson, Jacqueline.	<i>Feathers</i>	4.4	4.0
JF AVI	Avi,	<i>Ragweed</i>	4.4	5.0
JF Avi	Avi,	<i>The book without words : a fable of medieval magic</i>	4.4	5.0
Series Shelf JF BRO	Brooke, Lauren.	<i>Out of the darkness</i>	4.4	5.0

JF But	Butler, Amy,	<i>Virginia bound</i>	4.4	5.0
JF Dah	Dahl, Roald.	<i>Charlie and the great glass elevator</i>	4.4	5.0
JF Dow	Dower, Laura.	<i>Only the lonely</i>	4.4	5.0
JF GID	Gidwitz, Adam.	<i>So you want to be a Jedi? : an original retelling of Star wars: the Empire strikes back</i>	4.4	5
JF Gif	Giff, Patricia Reilly.	<i>Pictures of Hollis Woods</i>	4.4	5.0
JF Har	Harrison, Lisi.	<i>It's not easy being mean : a Clique novel</i>	4.4	5.0
JF Joh	Johnson, Gillian.	<i>Thora</i>	4.4	5.0
Series Shelf JF Leo	Leonhardt, Alice,	<i>Dead heat</i>	4.4	5.0
JF Pec	Peck, Richard,	<i>The last safe place on earth</i>	4.4	5.0
JF Pra	Pratchett, Terry.	<i>Diggers</i>	4.4	5.0
JF Ser	Seredy, Kate.	<i>The good master. Written and illustrated by Kate Seredy.</i>	4.4	5.0
JF THI	Smith, Roland,	<i>Shatterproof</i>	4.4	5.0
JF Whi	White, E. B. (DE-60	<i>Charlotte's web by E[velyn] B[rooks] White. Pictures by Garth Williams</i>	4.4	5.0
JF Buc	Buchanan, Jane,	<i>Goodbye, Charley</i>	4.4	6.0
JF HAH	Hahn, Mary Downing.	<i>Closed for the season : a mystery story</i>	4.4	6.0
JF MAC	Mackall, Dandi Daley.	<i>Horse angels</i>	4.4	6.0

JF MAC	Mackall, Dandi Daley.	<i>Horsefeathers' mystery</i>	4.4	6.0
JF Mac	Mackall, Dandi Daley.	<i>Horsefeathers!</i>	4.4	6.0
JF Mar	Martin, Ann M.,	<i>The runaway dolls</i>	4.4	6.0
Series Shelf JF Mor	Morris, Gilbert.	<i>Empress of the underworld</i>	4.4	6.0
JF Pra	Pratchett, Terry.	<i>Johnny and the dead</i>	4.4	6.0
JF WIG	Wight, Tamra, author.	<i>Mystery on Pine Lake : Cooper and Packrat</i>	4.4	6.0
JF AND	Anderson, M. T.	<i>The suburb beyond the stars</i>	4.4	7.0
JF Bod	Bode, N. E.	<i>The Nobodies</i>	4.4	7.0
JF GRE	Greenwald, Lisa.	<i>My life in pink & green</i>	4.4	7.0
JF Gre	Gregory, Nan.	<i>I'll sing you one-o</i>	4.4	7.0
JF Pra	Pratchett, Terry.	<i>Truckers</i>	4.4	7.0
JF RIN	Ringwald, Whitaker.	<i>The secret cipher</i>	4.4	7
JF Blu	Blume, Judy.	<i>Starring Sally J. Freedman as herself</i>	4.4	8.0
JF Edw	Edwards, Julie,	<i>The last of the really great whangdoodles</i>	4.4	8.0
JF Har	Harrison, Lisi.	<i>Invasion of the boy snatchers : a Clique novel</i>	4.4	8.0
JF PEN	Pennypacker, Sara,	<i>Summer of the gypsy moths</i>	4.4	8.0

JF War	Wardlaw, Lee,	<i>101 ways to bug your teacher</i>	4.4	8.0
JF THI	Watson, Jude, author.	<i>Nowhere to run</i>	4.4	8.0
JF THI	Watson, Jude.	<i>Nowhere to run</i>	4.4	8
JF Wol	Wolfson, Jill.	<i>Home, and other big, fat lies</i>	4.4	8.0
JF BER	Berlin, Eric.	<i>The potato chip puzzles</i>	4.4	9.0
JF HUN	Hunter, Erin.	<i>Fading echoes</i>	4.4	9.0
JF Dla	D'Lacey, Chris.	<i>Icefire</i>	4.4	10.0
JF DUR	Durst, Sarah Beth.	<i>The girl who could not dream</i>	4.4	10
JF Ham	Hamilton, Virginia,	<i>M.C. Higgins, the great</i>	4.4	10.0
JF OHE	O'Hearn, Kate.	<i>The flame of Olympus</i>	4.4	10.0
JF SHU	Shurtliff, Liesl.	<i>Jack : the true story of Jack and the beanstalk</i>	4.4	10
JF HEL	Helget, Nicole Lea,	<i>Wonder at the edge of the world</i>	4.4	11
JF HIL	Hill, William,	<i>The magic bicycle</i>	4.4	11.0
JF Kin	Kingsley, Kaza.	<i>Erec Rex. Book 2 : the monsters of Otherness</i>	4.4	14.0
JF Mac	MacHale, D. J.	<i>The never war</i>	4.4	14.0
JF MUL	Mull, Brandon,	<i>Sky Raiders</i>	4.4	14.0

JF MUL	Mull, Brandon,	<i>Sky Raiders</i>	4.4	14
JF DLA	D'Lacey, Chris.	<i>The fire ascending</i>	4.4	15.0
JF VOI	Voigt, Cynthia.	<i>Homecoming</i>	4.4	16.0
JF MUL	Mull, Brandon,	<i>Death weavers</i>	4.4	17
JF Mac	MacHale, D. J.	<i>Raven rise</i>	4.4	22.0
JF MAC	MacHale, D. J.	<i>The soldiers of Halla</i>	4.4	24.0
JF Ado	Adoff, Arnold.	<i>The return of Rex and Ethel</i>	4.5	0.5
J 560.92 Anh	Anholt, Laurence.	Stone girl, bone girl	4.5	0.5
J 535.6 Ard	Ardley, Neil.	The science book of color	4.5	0.5
J 591.994 Arn	Arnold, Caroline.	Australian animals	4.5	0.5
J 598.97 Arn	Arnosky, Jim.	All about owls	4.5	0.5
J 597.92 Arn	Arnosky, Jim.	All about turtles	4.5	0.5
J 970.01 ASS	Asselin, Kristine Carlson.	Who really discovered America?	4.5	0.5
J 571.455 BAN	Bang, Molly.	Ocean sunlight : how tiny plants feed the seas	4.5	0.5
Juvenile Biography JB EIN	Berne, Jennifer.	On a beam of light : a story of Albert Einstein	4.5	0.5
J 398.2 BRE	Brett, Jan,	Cinders : a chicken Cinderella	4.5	0.5

J 398 Bro	Brown, Marcia.	Dick Whittington and his cat told and cut in linoleum by Marcia Brown.	4.5	0.5
J 398.2 Bro	Brown, Marcia.	Dick Whittington and his cat told and cut in linoleum by Marcia Brown.	4.5	0.5
J 741.5 Bur	Burgan, Michael.	The battle of Gettysburg	4.5	0.5
J 612.63 Col	Cole, Joanna.	How you were born	4.5	0.5
J 741.5 COL	Collins, Terry.	Robert E. Lee : the story of the great Confederate general	4.5	0.5
J 628.9259 COP	Coppendale, Jean.	Fire trucks and rescue vehicles	4.5	0.5
J 636.1 Die	Diedrich, John.	The Clydesdale horse	4.5	0.5
J 567.9 Dod	Dodson, Peter.	An alphabet of dinosaurs	4.5	0.5
J 796.72 Doe	Doeden, Matt.	Behind the wheel	4.5	0.5
Juvenile Biography JB Arm	Donovan, Sandra,	Lance Armstrong	4.5	0.5
J 624.2309 EGG	Eggers, Dave.	<i>This bridge will not be gray</i>	4.5	0.5
J 394.2 Fra	Fradin, Dennis B.	Halloween	4.5	0.5
J 523.4 Fra	Fradin, Dennis B.	Mars	4.5	0.5
J 394.2 Fra	Fradin, Dennis B.	Valentine's Day	4.5	0.5
J 932 Gan	Ganeri, Anita,	Pharaohs and embalmers	4.5	0.5
J 398.2 Gio	Giovanni, Nikki.	The grasshopper's song : an Aesop's fable revisited	4.5	0.5

J 507.8 Har	Hartzog, John Daniel.	Everyday science experiments in the kitchen	4.5	0.5
J 595.146 Hen	Henwood, Chris.	Earthworms	4.5	0.5
J 226.8 Hof	Hoffman, Mary,	Parables : stories Jesus told	4.5	0.5
J 974.03092 HYA	Hyatt, Patricia Rusch.	The quite contrary man : a true American tale	4.5	0.5
J 567.918 Joh	Johnson, Jinny.	Pteranodon and other flying reptiles	4.5	0.5
J 567.912 Joh	Johnson, Jinny.	Velociraptor and other speedy killers	4.5	0.5
J 948.5 KEM	Kemper, Bitsy.	<i>Sweden</i>	4.5	0.5
J 909 Tam	Knox, Barbara.	Forbidden City : China's imperial palace	4.5	0.5
J 951.156 Kno	Knox, Barbara.	Forbidden City : China's imperial palace	4.5	0.5
J 551.567 Kru	Krupp, E. C. (Edwin C.),	The rainbow and you	4.5	0.5
J 356.160973 LAB	Labrecque, Ellen.	Special forces	4.5	0.5
J 597.6978 Lan	Landau, Elaine.	Sea horses	4.5	0.5
J 599.67 Lan	Lantier, Patricia,	The wonder of elephants	4.5	0.5
J 551.552 Lat	Latham, Donna.	Hurricane! : the 1900 Galveston night of terror	4.5	0.5
J 636.1 Lau	Lauber, Patricia.	The true-or-false book of horses	4.5	0.5
J 811.54 Lew	Lewis, J. Patrick.	Please bury me in the library	4.5	0.5

JF Lin	Lindgren, Astrid,	<i>Pippi goes to the circus</i>	4.5	0.5
J 597.3 Lle	Llewellyn, Claire.	The best book of sharks	4.5	0.5
J 398.2 Lon	Long, Laurel.	The lady & the lion	4.5	0.5
JF LYO	Lyons, Kelly Starling.	<i>Ellen's broom</i>	4.5	0.5
J 599.769 Mas	Mason, Adrienne.	Otters	4.5	0.5
Easy Reader E MAY	Mayer, Kirsten.	<i>Evil under the sea!</i>	4.5	0.5
J 595.4 Mac	McGinty, Alice B.,	The jumping spider	4.5	0.5
J 595.4 Mac	McGinty, Alice B.,	The Orb weaver	4.5	0.5
J 598.3 Mac	McMillan, Bruce.	Nights of the pufflings	4.5	0.5
Juvenile Biography JB Lee	Mochizuki, Ken,	Be water, my friend : the early years of Bruce Lee	4.5	0.5
J 636.9 Mor	Morley, Christine.	Me and my pet dog	4.5	0.5
JF Mor	Morrison, Toni.	<i>The big box</i>	4.5	0.5
Juvenile Biography JB Qui	Moss, Marissa.	Brave Harriet : the first woman to fly the English Channel	4.5	0.5
Juvenile Biography JB LEW	Moss, Marissa.	The bravest woman in America	4.5	0.5
J 979.8 Osi	Osinski, Alice.	The Eskimo : the Inuit and Yupik people	4.5	0.5
J 811.54 PEC	Peck, Jan.	The green Mother Goose : saving the world one rhyme at a time	4.5	0.5

J 549 Pel	Pellant, Chris.	Minerals	4.5	0.5
Juvenile Biography JB Cab	Petrie, Kristin,	John Cabot	4.5	0.5
J 599.4 Pri	Pringle, Laurence P.	Bats! : strange and wonderful	4.5	0.5
J 398.21 Rod	Rodanas, Kristina.	Dragonfly's tale	4.5	0.5
Juvenile Biography JB Bon	Savage, Jeff,	Barry Bonds	4.5	0.5
Juvenile Biography JB Suz	Savage, Jeff,	Ichiro Suzuki	4.5	0.5
J 597 Sav	Savage, Stephen,	Salmon	4.5	0.5
J 599.75 Sim	Simon, Seymour.	Cats	4.5	0.5
J 591.6 Sou	Souza, D. M. (Dorothy M.)	Packed with poison! : deadly animal defenses	4.5	0.5
J 932 Ste	Steele, Christy,	Egypt	4.5	0.5
JB ADD	Stone, Tanya Lee.	<i>The house that Jane built : a story about Jane Addams</i>	4.5	0.5
J 598.97 SWA	Swanson, Diane,	Owls	4.5	0.5
J 970.00497 Tom	Tomchek, Ann Heinrichs.	The Hopi	4.5	0.5
J 797.32 Voe	Voeller, Edward A.	Extreme surfing	4.5	0.5
J 811 Wil	Willard, Nancy.	A visit to William Blake's inn : poems for innocent and experienced travelers	4.5	0.5
Juvenile Biography JB Cle	Winter, Jonah,	Roberto Clemente : pride of the Pittsburgh Pirates	4.5	0.5

Juvenile Biography JB Kou	Winter, Jonah,	You never heard of Sandy Koufax?!	4.5	0.5
JF Woj	Wojciechowski, Susan.	<i>The Christmas miracle of Jonathan Toomey</i>	4.5	0.5
J 595.7 Woo	Woodward, John,	Insects	4.5	0.5
J 568.22 Zoe	Zoehfeld, Kathleen Weidner.	Did dinosaurs have feathers?	4.5	0.5
J 811 FIR		Firefly July : a year of very short poems	4.5	0.5
JF Ale	Alexander, Nina,	<i>Megan and the Borealis Butterfly</i>	4.5	1.0
JF Ben	Benton, Jim.	<i>The Fran that time forgot</i>	4.5	1.0
JF BLA	Blade, Adam.	<i>Ferno, the fire dragon</i>	4.5	1.0
J 979.6 Bro	Brown, Jonatha A.	Idaho	4.5	1.0
J 975.2 Bro	Brown, Jonatha A.	Maryland	4.5	1.0
JF BRU	Bruel, Nick.	<i>Bad Kitty for president</i>	4.5	1.0
J 597.8 Bur	Burns, Diane L.	Frogs, toads, and turtles	4.5	1.0
JF Cle	Cleary, Beverly.	<i>Muggie Maggie</i>	4.5	1.0
JF Cre	Creech, Sharon.	<i>Love that dog</i>	4.5	1.0
J 977.1 Dea	Deady, Kathleen W.	Ohio	4.5	1.0
J 975.5 Dub	Dubois, Muriel L.	Virginia	4.5	1.0

J 975.7 Dyk	Dykstra, Mary,	South Carolina	4.5	1.0
J 782.42166 EDG	Edgers, Geoff.	<i>Who were the Beatles?</i>	4.5	1
J 978.3 Fra	Fradin, Dennis B.	South Dakota	4.5	1.0
J 974.6 Fra	Fradin, Dennis B.	The Connecticut Colony	4.5	1.0
J 975.3 Fra	Fradin, Dennis B.	Washington, D.C.	4.5	1.0
JF Hou	Houston, Gloria.	<i>Littlejim's gift : an Appalachian Christmas Story</i>	4.5	1.0
JF How	Howe, James,	<i>Invasion of the Mind Swappers from Asteroid 6</i>	4.5	1.0
J 976.1 Joh	Johnston, Lissa Jones.	Alabama	4.5	1.0
JF Kar	Karon, Jan,	<i>Jeremy : the tale of an honest bunny</i>	4.5	1.0
JB BOO	Kramer, Sydelle.	<i>Who was Daniel Boone?</i>	4.5	1
J 976.3 Lan	Lantier, Patricia,	Louisiana	4.5	1.0
J 976.8 Lan	Lantier, Patricia,	Tennessee	4.5	1.0
JF SUP	Mason, Jane B.	<i>Captain Cold's arctic eruption</i>	4.5	1.0
JF Mas	Masters, M.	<i>Hawkeye Collins & Amy Adams in The secret of the video game scores & other mysteries</i>	4.5	1.0
JF MAC	McCall Smith, Alexander,	<i>The great cake mystery : Precious Ramotswe's very first case</i>	4.5	1.0
Series Shelf JF MEA	Meadows, Daisy.	<i>Brittany the basketball fairy</i>	4.5	1.0

JF MEA	Meadows, Daisy.	<i>Brittany the basketball fairy</i>	4.5	1
Series Shelf JF MEA	Meadows, Daisy.	<i>Ellie the guitar fairy</i>	4.5	1.0
Series Shelf JF MEA	Meadows, Daisy.	<i>Holly the Christmas fairy</i>	4.5	1.0
JF PAR	Parish, Herman.	<i>Amelia Bedelia on the job</i>	4.5	1
JF PAS	Pasko, Martin.	<i>Prankster of prime time</i>	4.5	1.0
J 599.83 Rei	Reid, Mary E.	Howlers and other New World monkeys	4.5	1.0
JF Ric	Richter, Jutta,	<i>The cat, or, how I lost eternity</i>	4.5	1.0
Series Shelf JF SOB	Sobol, Donald J.,	<i>Encyclopedia Brown and the case of the mysterious handprints</i>	4.5	1.0
J 362.8 Sta	Stark, Evan.	Everything you need to know about family violence	4.5	1.0
JF SUP	Steele, Michael Anthony.	<i>High-tech terror</i>	4.5	1.0
JF TAR	Tarshis, Lauren.	<i>I survived the attacks of September 11, 2001</i>	4.5	1.0
J 978.7 Tho	Thomas, William,	Wyoming	4.5	1.0
Juvenile Biography JB ROO	Thompson, Gare.	Who was Eleanor Roosevelt?	4.5	1.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Felicity saves the day</i>	4.5	1.0
J 595.796 Ven	Venn, Cecilia.	Ants and other social insects	4.5	1.0
J 398.2 Was	Washington, Donna L.,	A pride of African tales	4.5	1.0

J 741.5 WEI	Weigel, Jeff,	Thunder from the sea : adventure on board the HMS Defender	4.5	1.0
JF Wil	Williams, L. E.	<i>Rose faces the music</i>	4.5	1.0
J 398.2 Dia		The Diane Goode book of American folk tales & songs	4.5	1.0
Series Shelf JF ERN	Ernst, Kathleen,	<i>Caroline's secret message</i>	4.5	2.0
JF ERN	Ernst, Kathleen,	<i>Changes for Caroline</i>	4.5	2
Series Shelf JF GRE	Greene, Jacqueline Dembar.	<i>Meet Rebecca : an American girl</i>	4.5	2.0
JF Hur	Hurwitz, Johanna.	<i>Elisa in the middle</i>	4.5	2.0
JF KLI	Klise, Kate.	<i>Till death do us bark</i>	4.5	2.0
Series Shelf JF Mac	McDonald, Megan.	<i>Julie tells her story</i>	4.5	2.0
Series Shelf JF Mac	McDonald, Megan.	<i>Julie's journey</i>	4.5	2.0
Series Shelf JF Mac	McDonald, Megan.	<i>Meet Julie, an American girl</i>	4.5	2.0
JF Mor	Morris, Gerald,	<i>The adventures of Sir Givret the Short</i>	4.5	2.0
JF PAR	Parish, Herman.	<i>Amelia Bedelia sets sail</i>	4.5	2
JF Par	Park, Barbara.	<i>Mick Harte was here</i>	4.5	2.0
Series Shelf JF PAT	Patrick, Denise Lewis.	<i>Troubles for Cecile</i>	4.5	2.0
JF Pen	Pennypacker, Sara,	<i>Clementine</i>	4.5	2.0

JF Per	Perry, Phyllis Jean.	<i>The secrets of the rock</i>	4.5	2.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Josefina learns a lesson : a school story</i>	4.5	2.0
JF VER	Vernon, Ursula.	<i>Hamster Princess : of mice and magic</i>	4.5	2
JF VER	Vernon, Ursula.	<i>Lair of the bat monster</i>	4.5	2.0
JF VER	Vernon, Ursula.	<i>No such thing as ghosts</i>	4.5	2.0
Series Shelf JF WAR	Warner, Gertrude Chandler,	<i>The mystery at the Calgary Stampede</i>	4.5	2
JF WAR	Warner, Sally,	<i>EllRay Jakes is a rock star!</i>	4.5	2.0
Series Shelf JF Yee	Yee, Lisa.	<i>Good luck, Ivy</i>	4.5	2.0
JF Bro	Brock, Betty.	<i>No flying in the house. Illustrated by Wallace Tripp.</i>	4.5	3.0
JF Cas	Casanova, Mary.	<i>Chrissa</i>	4.5	3.0
JF Cas	Casanova, Mary.	<i>Chrissa stands strong</i>	4.5	3.0
Series Shelf JF CAS	Casanova, Mary.	<i>McKenna, ready to fly!</i>	4.5	3.0
JF Chr	Christopher, Matt.	<i>Skateboard tough</i>	4.5	3.0
JF Chr	Christopher, Matt.	<i>Supercharged infield.</i>	4.5	3.0
JF ENG	English, Karen.	<i>Dog days</i>	4.5	3.0
JF ENG	English, Karen.	<i>Nikki & Deja : substitute trouble</i>	4.5	3.0

Series Shelf JF Eri	Erickson, John R.,	<i>Faded love</i>	4.5	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>Moonlight madness</i>	4.5	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>Slim's goodbye</i>	4.5	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the haystack kitties</i>	4.5	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the twisted kitty</i>	4.5	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the vampire vacuum sweeper</i>	4.5	3.0
Series Shelf JF ERI	Erickson, John R.,	<i>The original adventures of Hank the Cowdog</i>	4.5	3.0
Juvenile Biography JB Poc	Gourse, Leslie.	Pocahontas	4.5	3.0
JF HAR	Harper, Charise Mericle.	<i>Just Grace gets crafty</i>	4.5	3
JF HOL	Holub, Joan.	<i>Athena the brain</i>	4.5	3.0
JF Kon	Konigsburg, E. L.	<i>Jennifer, Hecate, Macbeth, William McKinley, and me, Elizabeth</i>	4.5	3.0
JF LAF	LaFevers, R. L. (Robin L.)	<i>The basilisk's lair</i>	4.5	3.0
JF LAF	LaFevers, R. L. (Robin L.)	<i>The wyverns' treasure</i>	4.5	3.0
JF Lep	Leppard, Lois Gladys.	<i>The talking snowman</i>	4.5	3.0
JF Mar	Marsh, Carole.	<i>The mystery at Kill Devil Hills</i>	4.5	3.0
JF OCO	O'Connor, Barbara.	<i>The small adventure of Popeye and Elvis</i>	4.5	3.0

Series Shelf JF SAN	Santopolo, Jill.	<i>The ransom note blues</i>	4.5	3.0
JF Adl	Adler, C. S. (Carole S.)	<i>Daddy's climbing tree</i>	4.5	4.0
JF Avi	Avi,	<i>Poppy</i>	4.5	4.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Raccoons on the roof</i>	4.5	4.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Wolf at the window</i>	4.5	4.0
JF Bru	Brunstetter, Wanda E.	<i>Back to school</i>	4.5	4.0
JF Chr	Christopher, Matt.	<i>Spike it!</i>	4.5	4.0
JF COO	Cook, Eileen.	<i>Gnome invasion</i>	4.5	4.0
Series Shelf JF CRE	Creel, Ann Howard.	<i>Nicki</i>	4.5	4.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Maximum challenge</i>	4.5	4.0
JF Fle	Fleischman, Sid,	<i>The giant rat of Sumatra : or, Pirates galore</i>	4.5	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Stay tuned for danger</i>	4.5	4.0
Series Shelf JF KEE	Keene, Carolyn.	<i>The ghost of Craven Cove</i>	4.5	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The secret at Seven Rocks</i>	4.5	4.0
Series Shelf JF KEE	Keene, Carolyn.	<i>The secret of the scarlet hand</i>	4.5	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The sign of the falcon</i>	4.5	4.0

Series Shelf JF Kee	Keene, Carolyn.	<i>White water terror</i>	4.5	4.0
JF Laf	LaFaye, A.	<i>Worth</i>	4.5	4.0
Series Shelf JF Las	Lasky, Kathryn.	<i>Dreams in the golden country : the diary of Zipporah Feldman, a Jewish immigrant girl</i>	4.5	4.0
JF Low	Lowry, Lois.	<i>Number the stars</i>	4.5	4.0
JF LOW	Lowry, Lois.	<i>Number the stars</i>	4.5	4
JF Par	Park, Barbara.	<i>The graduation of Jake Moon</i>	4.5	4.0
JF PAT	Patterson, James,	<i>I totally funniest : a middle school story</i>	4.5	4
JF RUS	Russell, Rachel Renée.	<i>Tales from a not-so-graceful ice princess</i>	4.5	4.0
JF RUS	Russell, Rachel Renée.	<i>Tales from a not-so-graceful ice princess</i>	4.5	4
Series Shelf JF Ste	Steiner, Barbara A.	<i>The cry of the loon : a Samantha mystery</i>	4.5	4.0
Series Shelf JF Wat	Watson, Jude.	<i>The evil experiment</i>	4.5	4.0
JF BAR	Barber, Tiki,	<i>Wild card</i>	4.5	5.0
Series Shelf JF BRO	Brooke, Lauren.	<i>Come what may</i>	4.5	5.0
JF COV	Coville, Bruce.	<i>Goblins in the castle</i>	4.5	5
JF Dan	Danziger, Paula,	<i>P.S. longer letter later</i>	4.5	5.0
JF Gif	Giff, Patricia Reilly.	<i>All the way home</i>	4.5	5.0

Series Shelf JF Kee	Keene, Carolyn.	<i>The case of the artful crime</i>	4.5	5.0
JF Kor	Korman, Gordon.	<i>No more dead dogs</i>	4.5	5.0
JF Nay	Naylor, Phyllis Reynolds.	<i>Alice in April</i>	4.5	5.0
JF PAT	Patterson, James,	<i>Robots go wild</i>	4.5	5
JF PIT	Pitchford, Dean.	<i>The big one-oh</i>	4.5	5.0
Series Shelf JF BRO	Brooke, Lauren.	<i>One day you'll know</i>	4.5	6.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>Dream horse</i>	4.5	6.0
JF Cas	Cassidy, Cathy,	<i>Scarlett</i>	4.5	6.0
JF COT	Cottrell Boyce, Frank.	<i>Chitty Chitty Bang Bang flies again</i>	4.5	6.0
JF BOY	Cottrell Boyce, Frank.	<i>Chitty Chitty Bang Bang flies again</i>	4.5	6
JF Geo	George, Jean Craighead,	<i>On the far side of the mountain</i>	4.5	6.0
JF HAH	Hahn, Mary Downing.	<i>All the lovely bad ones : a ghost story</i>	4.5	6.0
JF Hah	Hahn, Mary Downing.	<i>Time for Andrew : a ghost story</i>	4.5	6.0
JF KER	Kerrin, Jessica Scott, author.	<i>The spotted dog last seen</i>	4.5	6.0
JF Kor	Korman, Gordon.	<i>Something fishy at Macdonald Hall</i>	4.5	6.0
JF LOR	Lord, Cynthia.	<i>Half a chance</i>	4.5	6

JF MAC	Mackall, Dandi Daley.	<i>Home is where your horse is</i>	4.5	6.0
JF STE	Stead, Rebecca.	<i>When you reach me</i>	4.5	6.0
JF Van	Van Leeuwen, Jean.	<i>Cabin on Trouble Creek</i>	4.5	6.0
JF Wil	Wiles, Deborah.	<i>Each little bird that sings</i>	4.5	6.0
JF COV	Coville, Bruce.	<i>Goblins on the prowl</i>	4.5	7
JF GRA	Grabenstein, Chris.	<i>Escape from Mr. Lemoncello's library</i>	4.5	7.0
JF Kid	Kidd, Ronald.	<i>Monkey town : the summer of the Scopes trial</i>	4.5	7.0
JF Mac	MacBride, Roger Lea,	<i>Little farm in the Ozarks</i>	4.5	7.0
JF THI	Watson, Jude.	<i>Mission Titanic</i>	4.5	7
JF THI	Watson, Jude.	<i>Mission Titanic</i>	4.5	7
JF THI	Baldacci, David.	<i>Day of doom</i>	4.5	8.0
JF EDG	Edgar, Elsbeth.	<i>The Visconti house</i>	4.5	8.0
JF FRE	French, Vivian, author.	<i>The music of zombies</i>	4.5	8.0
JF Gor	Gordon, Amy,	<i>The secret life of a boarding school brat</i>	4.5	8.0
JF KRU	Krumgold, Joseph,	<i>Onion John</i>	4.5	8.0
JF LEV	Levine, Gail Carson.	<i>The two princesses of Bamarre</i>	4.5	8.0

JF Pav	Paver, Michelle.	<i>Wolf brother</i>	4.5	8.0
JF WHI	White, Ruth,	<i>You'll like it here (everybody does)</i>	4.5	8.0
JF COT	Cottrell Boyce, Frank.	<i>Cosmic</i>	4.5	9.0
JF GOL	Goldblatt, Mark,	<i>Twerp</i>	4.5	9.0
JF GRE	Green, Tim,	<i>First team</i>	4.5	9
JF HAY	Haydu, Corey Ann.	<i>Rules for stealing stars</i>	4.5	9
JF Lan	Langrish, Katherine.	<i>Troll Fell</i>	4.5	9.0
JF Van	Van Draanen, Wendelin.	<i>Sammy Keyes and the dead giveaway</i>	4.5	9.0
JF COT	Cottrell Boyce, Frank.	<i>The astounding broccoli boy</i>	4.5	10
JF Kla	Kladstrup, Kristin.	<i>The book of story beginnings</i>	4.5	10.0
JF DIA	Diamand, Emily.	<i>Raiders' ransom</i>	4.5	11.0
JF Len	L'Engle, Madeleine.	<i>An acceptable time</i>	4.5	11.0
JF Mas	Mass, Wendy,	<i>Jeremy Fink and the meaning of life</i>	4.5	11.0
JF Tay	Taylor, Mildred D.	<i>The road to Memphis</i>	4.5	12.0
JF WIL	Wilson, Nathan D.	<i>The drowned vault</i>	4.5	14.0
JF KIR	Kirby, Matthew J.,	<i>The clockwork three</i>	4.5	15.0

JF Mac	MacHale, D. J.	<i>The reality bug</i>	4.5	15.0
JF HUN	Hunter, Erin.	<i>Bluestar's prophecy</i>	4.5	16.0
JF WIL	Wilson, Nathan D.	<i>The Chestnut King</i>	4.5	17.0
JF Mac	MacHale, D. J.	<i>The rivers of Zadaa</i>	4.5	18.0
J 548 Pel	Pellant, Chris.	Crystals and gemstones	4.5	
Juvenile Biography JB Geh	Adler, David A.	Lou Gehrig : the luckiest man	4.6	0.5
J 394.1 Bra	Aliki.	A medieval feast	4.6	0.5
J 569.6 Bra	Aliki.	Wild and woolly mammoths	4.6	0.5
Juvenile Biography JB Bat	Andreasen, Dan.	The giant of Seville	4.6	0.5
J 560.92 Atk	Atkins, Jeannine,	Mary Anning and the sea dragon	4.6	0.5
Easy Reader E BEE	Beecroft, Simon.	<i>Star Wars, the clone wars. Stand aside-- bounty hunters!</i>	4.6	0.5
J 398.2 Ben	Beneduce, Ann Keay.	Jack and the beanstalk	4.6	0.5
J 398.2 Ber	Berenzy, Alix.	A frog prince	4.6	0.5
Juvenile Biography JB Ein	Brown, Don,	Odd boy out : young Albert Einstein	4.6	0.5
Juvenile Biography JB Arm	Brown, Don,	One giant leap : the story of Neil Armstrong	4.6	0.5
J 641.3 BUT	Butterworth, Christine.	How did that get in my lunchbox? : the story of food	4.6	0.5

J 398.2 Car	Carrier, Roch.	The flying canoe	4.6	0.5
J 612 Col	Cole, Joanna.	The magic school bus inside the human body	4.6	0.5
J 972.01 Dee	Deedrick, Tami.	Maya	4.6	0.5
J 796.72 Doe	Doeden, Matt.	NASCAR's greatest moments	4.6	0.5
J 590 Doe	Doeden, Matt.	Real-life dragons	4.6	0.5
J 930 Duk	Duke, Kate.	Archaeologists dig for clues	4.6	0.5
J 962 EDG	Edgar, Sherra G..	<i>Egypt</i>	4.6	0.5
J 910.45 FOR	Forest, Christopher.	The crude, unpleasant age of pirates : the disgusting details about the life of pirates	4.6	0.5
J 730.92 Fri	Fritz, Jean.	Leonardo's horse	4.6	0.5
J 636.755 Gag	Gagne, Tammy.	Jack Russell terriers	4.6	0.5
J 636.1 Gen	Gentle, Victor.	Morgans	4.6	0.5
J 324.973 Har	Harris, Nancy,	What are elections?	4.6	0.5
J 792.8 Hol	Holabird, Katharine.	My first ballet class	4.6	0.5
J 799.1 Hop	Hopkins, Ellen.	Freshwater fishing	4.6	0.5
J 398.2 Hul	Huling, Jan.	Puss in cowboy boots	4.6	0.5
J 411.2 Jef	Jeffrey, Laura S.	All about Braille : reading by touch	4.6	0.5

JB ROO	Jurmain, Suzanne.	<i>Nice work, Franklin!</i>	4.6	0.5
J 946 KOE	Koestler-Grack, Rachel A.,	Spain	4.6	0.5
JB GIL	Kulling, Monica.	<i>Spic-and-span! : Lillian Gilbreth's wonder kitchen</i>	4.6	0.5
J 636.7527 Lar	Larrew, Brekka Hervey.	Labrador retrievers	4.6	0.5
JF Lin	Lindgren, Astrid,	<i>Pippi goes to school</i>	4.6	0.5
J 595.4 Lle	Llewellyn, Claire.	Spiders have fangs	4.6	0.5
J 973.4 Mac	MacMillan, Dianne M.,	Presidents Day	4.6	0.5
J 599.768 Mas	Mason, Adrienne.	Skunks	4.6	0.5
J 595.4 Mac	McGinty, Alice B.,	The crab spider	4.6	0.5
J 972.01 Mac	McKissack, Pat,	The Aztec	4.6	0.5
J 636.9 Mor	Morley, Christine.	Me and my pet rabbit	4.6	0.5
J 759.13 Nik	Nikola-Lisa, W.	The year with Grandma Moses	4.6	0.5
J 975.5 OWI	Owings, Lisa.	<i>Virginia : the old dominion</i>	4.6	0.5
J 973.5 Pea	Pearl, Norman.	Our national anthem	4.6	0.5
J 599.63 Rin	Ring, Susan.	Project hippopotamus	4.6	0.5
J 956.1 ROB	Robinson, Joanna Jarc.	<i>Turkey</i>	4.6	0.5

J 940.53 Rus	Russo, Marisabina.	Freshwater fishing	4.6	0.5
J 398.2 San	San Souci, Robert D.	Brave Margaret : an Irish adventure	4.6	0.5
J 398.2 San	San Souci, Robert D.	Little gold star : a Spanish American Cinderella tale	4.6	0.5
Juvenile Biography JB Bry	Savage, Jeff,	Kobe Bryant	4.6	0.5
J 598.3 Sav	Savage, Stephen,	Seagull	4.6	0.5
J 636.7537 Sea	Searl, Duncan.	Beagle : a howling good time	4.6	0.5
J 599.5 Ske	Skerry, Brian.	A whale on her own : the true story of Wilma the beluga whale	4.6	0.5
J 551.3 Spi	Spickert, Diane Nelson.	Earthsteps : a rock's journey through time	4.6	0.5
J 636.935 Sta	Starosta, Paul.	Hamster. English;"Face-to-face with the hamster	4.6	0.5
J 811.54 Tur	Turner, Ann Warren.	Mississippi mud : three prairie journals	4.6	0.5
Series Shelf JF VAL	Valois, Rob.	<i>Captured</i>	4.6	0.5
JF Wab	Waber, Bernard.	<i>Lyle, Lyle, crocodile</i>	4.6	0.5
J 597.96 Wec	Wechsler, Doug.	Rattlesnakes	4.6	0.5
Juvenile Biography JB Oak	Whiting, Jim,	Annie Oakley	4.6	0.5
J 222 Wil	Wildsmith, Brian.	Exodus	4.6	0.5
Juvenile Biography JB Gil	Winter, Jonah,	Dizzy	4.6	0.5

J 959.7 WIN	Winter, Max (Freelance writer).	<i>Vietnam</i>	4.6	0.5
J 398.2 Yol	Yolen, Jane.	The emperor and the kite [by] Jane Yolen. Pictures by Ed Young.	4.6	0.5
Juvenile Biography JB FRA	Abramson, Ann.	Who was Anne Frank?	4.6	1.0
JF Ben	Benton, Jim.	<i>Attack of the 50-ft. Cupid</i>	4.6	1.0
Easy Reader E BLA	Black, Jake.	<i>Green Lantern. Hal Jordan, defender of Earth</i>	4.6	1.0
J 975.4 Bro	Brown, Jonatha A.	West Virginia	4.6	1.0
JF DAH	Dahl, Michael.	<i>The last super hero</i>	4.6	1.0
JF Del	De Lint, Charles,	<i>A circle of cats</i>	4.6	1.0
Juvenile Biography JB Tub	Ferris, Jeri.	Go free or die : a story about Harriet Tubman	4.6	1.0
JF Gan	Gannett, Ruth Stiles.	<i>Elmer and the dragon</i>	4.6	1.0
J 979.404 HOL	Holub, Joan.	What was the Gold Rush?	4.6	1.0
Juvenile Biography JB PIC	Kelley, True.	Who was Pablo Picasso?	4.6	1.0
Juvenile Biography JB DAH	Kelley, True.	Who was Roald Dahl?	4.6	1.0
J 296.4 Kim	Kimmelman, Leslie.	Dance, sing, remember : a celebration of Jewish holidays	4.6	1.0
J 976.7 Lan	Lantier, Patricia,	Arkansas	4.6	1.0
J 818.540 Lup	Lupton, Hugh.	Riddle me this! : riddles and stories to challenge your mind	4.6	1.0

Series Shelf JF Mac	McDonald, Megan.	<i>Julie and the eagles</i>	4.6	1.0
Juvenile Biography JB TUB	McDonough, Yona Zeldis.	Who was Harriet Tubman?	4.6	1.0
J 970.3 Mac	McGovern, Ann.	If you lived with the Sioux Indians	4.6	1.0
Series Shelf JF MEA	Meadows, Daisy.	<i>Amy the Amethyst Fairy</i>	4.6	1.0
Series Shelf JF MEA	Meadows, Daisy.	<i>Katie the kitten fairy</i>	4.6	1.0
JF Nic	Nichol, Barbara.	<i>Beethoven lives upstairs</i>	4.6	1.0
J 362.1 Pea	Peacock, Carol Antoinette.	Sugar was my best food : diabetes and me	4.6	1.0
Juvenile Biography JB BAK	Powell, Patricia Hruby,	Josephine : the dazzling life of Josephine Baker	4.6	1.0
J 598.9 Rei	Reid, Mary E.	Owls and other birds of prey	4.6	1.0
JF SCH	Schur, Maxine.	<i>Gullible Gus</i>	4.6	1.0
Series Shelf JF Sob	Sobol, Donald J.,	<i>Encyclopedia Brown sets the pace</i>	4.6	1.0
JF STI	Stilton, Geronimo.	<i>I'm a scaredy-mouse!</i>	4.6	1
J 388.3 THO	Thomas, William,	Truck driver	4.6	1.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Josefina's surprise : a Christmas story</i>	4.6	1.0
J 001.94 Wes	West, David.	The Bermuda Triangle : strange happenings at sea	4.6	1.0
JF SUP	West, Tracey,	<i>Night of the mummy</i>	4.6	1.0

Juvenile Biography JB Wil	Wheeler, Jill C.,	Laura Ingalls Wilder : a tribute to the young at heart	4.6	1.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Gerbil genius</i>	4.6	2.0
JF Bur	Burgess, Melvin.	<i>The copper treasure</i>	4.6	2.0
JF Bya	Byars, Betsy Cromer.	<i>Me Tarzan</i>	4.6	2.0
Series Shelf JF GRE	Greene, Jacqueline Dembar.	<i>Rebecca and Ana</i>	4.6	2.0
JF HAR	Harrison, Paula.	<i>The moonlight mystery</i>	4.6	2
JF KEN	Kennedy, Marlane.	<i>Earthquake shock</i>	4.6	2
JF KID	Kidd, Rob.	<i>Poseidon's Peak</i>	4.6	2.0
Series Shelf JF MAR	Marsh, Carole.	<i>The mystery at Mount Vernon : home of America's first president, George Washington</i>	4.6	2.0
Series Shelf JF Mac	McDonald, Megan.	<i>Changes for Julie</i>	4.6	2.0
JF MOR	Morris, Gerald,	<i>The adventures of Sir Balin the Ill-fated</i>	4.6	2.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>After the rain</i>	4.6	2.0
Series Shelf JF PAT	Patrick, Denise Lewis.	<i>Meet CÃ©cile</i>	4.6	2.0
JF Roc	Rockwell, Thomas,	<i>How to fight a girl</i>	4.6	2.0
JF Ryl	Rylant, Cynthia.	<i>A blue-eyed daisy</i>	4.6	2.0
Series Shelf JF Sha	Shaw, Janet Beeler,	<i>Kaya shows the way : a sister story</i>	4.6	2.0

JF TAR	Tarshis, Lauren.	<i>The Battle of Gettysburg, 1863</i>	4.6	2.0
Series Shelf JF Tri	Tripp, Valerie,	<i>Nellie's promise</i>	4.6	2.0
JF War	Warner, Sally.	<i>Best friend Emma</i>	4.6	2.0
JF Woj	Wojciechowski, Susan.	<i>Beany and the dreaded wedding</i>	4.6	2.0
JF And	Anderson, M. T.	<i>Whales on stilts</i>	4.6	3.0
JF ANG	Angleberger, Tom.	<i>Darth Paper strikes back : an Origami Yoda book</i>	4.6	3.0
JF ANG	Angleberger, Tom.	<i>Darth Paper strikes back : an Origami Yoda book</i>	4.6	3
Series Shelf JF CAS	Casanova, Mary.	<i>McKenna</i>	4.6	3.0
JF Chr	Christopher, Matt.	<i>Prime-time pitcher</i>	4.6	3.0
Series Shelf JF CLE	Cleary, Beverly.	<i>Henry and Ribsy : Illustrated by Louis Darling.</i>	4.6	3.0
JF DEU	Deutsch, Stacia.	<i>Betsy Ross's star</i>	4.6	3.0
JF Dye	Dyer, Heather,	<i>lby's magic weekend</i>	4.6	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>Lost in the dark uncharted forest</i>	4.6	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>Murder in the middle pasture</i>	4.6	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the Halloween ghost</i>	4.6	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the swirling killer tornado</i>	4.6	3.0

Series Shelf JF Eri	Erickson, John R.,	<i>The case of the tricky trap</i>	4.6	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the vanishing fishhook</i>	4.6	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the vanishing fishhook</i>	4.6	3.0
Series Shelf JF ERI	Erickson, John R.,	<i>The wounded buzzard on Christmas Eve</i>	4.6	3.0
JF Fin	Fine, Anne.	<i>Bad dreams</i>	4.6	3.0
JF FRA	Francis, Suzanne.	<i>The good dinosaur : the junior novelization</i>	4.6	3
J 398.2 Ham	Hamilton, Virginia,	Her stories : African American folktales, fairy tales, and true tales	4.6	3.0
JF Hur	Hurwitz, Johanna.	<i>Llama in the library</i>	4.6	3.0
JF Kor	Korman, Gordon.	<i>Shipwreck</i>	4.6	3.0
JF LAF	LaFevers, R. L. (Robin L.)	<i>The unicorn's tale</i>	4.6	3.0
JF Law	Lawrence, Michael.	<i>The killer underpants : a Jiggy McCue story</i>	4.6	3.0
JF Mac	McCay, William.	<i>Young Indiana Jones and the ghostly riders</i>	4.6	3.0
JF Mil	Mills, Claudia.	<i>Perfectly Chelsea</i>	4.6	3.0
Series Shelf JF Wat	Watson, Jude.	<i>Star Wars, episode I, journal : Queen Amidala</i>	4.6	3.0
Series Shelf JF WAT	Watson, Jude.	<i>The dark rival</i>	4.6	3.0
Series Shelf JF WAT	Watson, Jude.	<i>The dark rival</i>	4.6	3.0

Series Shelf JF Wat	Watson, Jude.	<i>The deadly hunter</i>	4.6	3.0
Series Shelf JF Wat	Watson, Jude.	<i>The trail of the Jedi</i>	4.6	3.0
JF WEB	Webb, Holly.	<i>The case of the vanishing emerald</i>	4.6	3
JF ANG	Angleberger, Tom.	<i>The secret of the Fortune Wookiee : an Origami Yoda book</i>	4.6	4.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Badger in the basement</i>	4.6	4.0
JF BAR	Baratz-Logsted, Lauren.	<i>Annie's adventures</i>	4.6	4.0
Series Shelf JF BRO	Brooke, Lauren.	<i>Breaking free</i>	4.6	4.0
Series Shelf JF BRO	Brooke, Lauren.	<i>Every new day</i>	4.6	4.0
JF Bru	Brunstetter, Wanda E.	<i>School's out!</i>	4.6	4.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>Horseshoe</i>	4.6	4.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>Purebred</i>	4.6	4.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>Wild horses</i>	4.6	4.0
JF Bya	Byars, Betsy Cromer.	<i>The Blossoms and the Green Phantom</i>	4.6	4.0
JF Chr	Christopher, Matt.	<i>Mountain bike mania</i>	4.6	4.0
JF Cle	Cleary, Beverly.	<i>Henry and Beezus illustrated by Louis Darling.</i>	4.6	4.0
JF Cle	Cleary, Beverly.	<i>Otis Spofford</i>	4.6	4.0

Series Shelf JF Dix	Dixon, Franklin W.	<i>Hostages of hate</i>	4.6	4.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The Hardy Boys crime in the kennel</i>	4.6	4.0
JF Geo	George, Jean Craighead,	<i>The missing 'gator of Gumbo Limbo : an ecological mystery</i>	4.6	4.0
JF HOP	Hope, Laura Lee.	<i>The Bobbsey twins at home</i>	4.6	4.0
Series Shelf JF KEE	Keene, Carolyn.	<i>Danger on the Great Lakes</i>	4.6	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The fortune-teller's secret</i>	4.6	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The hidden Inheritance</i>	4.6	4.0
Series Shelf JF KEE	Keene, Carolyn.	<i>The mystery of Misty Canyon</i>	4.6	4.0
JF Ker	Kerr, M. E.	<i>Snakes don't miss their mothers : a novel</i>	4.6	4.0
J 808.838 MAC	McKissack, Pat,	<i>The dark-thirty : Southern tales of the supernatural</i>	4.6	4.0
J 398.2 MCK	McKissack, Pat,	The dark-thirty : Southern tales of the supernatural	4.6	4.0
JF Nay	Naylor, Phyllis Reynolds.	<i>The boys start the war</i>	4.6	4.0
J 398.2 Nor	Norman, Howard A.	The Girl Who Dreamed Only Geese	4.6	4.0
Series Shelf JF Rei	Reiss, Kathryn.	<i>The tangled web : a Julie mystery</i>	4.6	4.0
JF RUS	Russell, Rachel Renee.	<i>Dork diaries : tales from a not-so-fabulous life</i>	4.6	4
JF SCH	Schreiber, Joe,	<i>Game over, Pete Watson</i>	4.6	4.0

JF Sta	Stanton, Mary.	<i>By fire, by moonlight</i>	4.6	4.0
JF Ste	Steele, William O.,	<i>Flaming arrows</i>	4.6	4.0
JF TAY	Taylor, Chloe.	<i>Dressed to frill</i>	4.6	4
Series Shelf JF WAT	Watson, Jude.	<i>Reckoning</i>	4.6	4.0
Series Shelf JF Wat	Watson, Jude.	<i>The fight for truth</i>	4.6	4.0
Series Shelf JF Wat	Watson, Jude.	<i>The hidden past</i>	4.6	4.0
Series Shelf JF Wat	Watson, Jude.	<i>The shattered peace</i>	4.6	4.0
Series Shelf JF Wat	Watson, Jude.	<i>The uncertain path</i>	4.6	4.0
JF Win	Winkler, Henry,	<i>Help! Somebody get me out of fourth grade!</i>	4.6	4.0
JF Win	Winkler, Henry,	<i>Holy enchilada!</i>	4.6	4.0
JF Win	Winkler, Henry,	<i>My dog's a scaredy-cat : a Halloween tail</i>	4.6	4.0
JF Win	Winkler, Henry,	<i>My secret life as a ping-pong wizard</i>	4.6	4.0
JF Arc	Archer, Chris.	<i>Dead man's chest</i>	4.6	5.0
JF Ban	Banks, Lynne Reid,	<i>The return of the Indian</i>	4.6	5.0
JF Bir	Birdseye, Tom.	<i>Attack of the mutant underwear</i>	4.6	5.0
Series Shelf JF BRO	Brooke, Lauren.	<i>Darkest hour</i>	4.6	5.0

Series Shelf JF BRO	Brooke, Lauren.	<i>True enough</i>	4.6	5.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>Horse-sitters</i>	4.6	5.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>Starlight Christmas</i>	4.6	5.0
Series Shelf JF Buc	Buckey, Sarah Masters,	<i>Enemy in the Fort</i>	4.6	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>See no evil</i>	4.6	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The million-dollar nightmare</i>	4.6	5.0
JF Dub	Duble, Kathleen Benner.	<i>The sacrifice</i>	4.6	5.0
JF Gif	Giff, Patricia Reilly.	<i>Lily's crossing</i>	4.6	5.0
JF Hah	Hahn, Mary Downing.	<i>Wait till Helen comes : a ghost story</i>	4.6	5.0
JF Har	Hart, Alison,	<i>Gabriel's horses</i>	4.6	5.0
Series Shelf JF HUT	Hutton, Clare,	<i>Midnight howl</i>	4.6	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Murder on ice</i>	4.6	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The teen model mystery</i>	4.6	5.0
JF Mar	Martin, Ann M.,	<i>The meanest doll in the world</i>	4.6	5.0
Series Shelf JF Mar	Martin, Ann M.,	<i>Mary Anne and the zoo mystery</i>	4.6	5.0
J 649.153 Mci	McIntyre, Thomas,	The behavior survival guide for kids : how to make good choices and stay out of trouble	4.6	5.0

Series Shelf JF Mac	McKissack, Pat,	<i>A picture of Freedom : the diary of Clotee, a slave girl</i>	4.6	5.0
JF Pat	Paterson, Katherine.	<i>Bridge to Terabithia</i>	4.6	5.0
JF Pat	Paterson, Katherine.	<i>The great Gilly Hopkins</i>	4.6	5.0
JF PAT	Patterson, James,	<i>Secret of the Forbidden City</i>	4.6	5
JF Sac	Sachs, Marilyn.	<i>Peter and Veronica. Illustrated by Louis Glanzman.</i>	4.6	5.0
JF Arc	Archer, Chris.	<i>The last clue</i>	4.6	6.0
JF Ban	Banks, Lynne Reid,	<i>The Indian in the cupboard</i>	4.6	6.0
JF BAP	Baptiste, Tracey.	<i>The jumbies</i>	4.6	6
JF DUR	Durrant, Lynda,	<i>My last skirt : the story of Jennie Hodgers, Union soldier</i>	4.6	6.0
JF Gan	Gantos, Jack.	<i>Heads or tails : stories from the sixth grade</i>	4.6	6.0
JF GRA	Graff, Lisa (Lisa Colleen),	<i>Umbrella summer</i>	4.6	6.0
JF Har	Hart, Alison,	<i>Gabriel's triumph</i>	4.6	6.0
JF JOH	Johnson, Terry Lynn.	<i>Ice dogs</i>	4.6	6
JF Jon	Jones, Kimberly,	<i>Sand dollar summer</i>	4.6	6.0
JF KER	Kerrin, Jessica Scott.	<i>The missing dog is spotted</i>	4.6	6
JF KUR	Kurtz, Christopher.	<i>The adventures of a South Pole pig</i>	4.6	6

JF Law	Lawrence, Caroline.	<i>The assassins of Rome</i>	4.6	6.0
JF Mac	Mackall, Dandi Daley.	<i>Horse cents</i>	4.6	6.0
JF Mac	Mackall, Dandi Daley.	<i>Horse whispers in the air</i>	4.6	6.0
JF MAR	Martin, Ann M.,	<i>Keeping secrets</i>	4.6	6.0
Series Shelf JF Mor	Morris, Gilbert.	<i>Escape with the dream maker</i>	4.6	6.0
Series Shelf JF Mor	Morris, Gilbert.	<i>Voyage of the Dolphin</i>	4.6	6.0
JF THI	Park, Linda Sue.	<i>Storm warning</i>	4.6	6.0
JF SEL	Selznick, Brian.	<i>The Marvels</i>	4.6	6
JF Van	Van Draanen, Wendelin.	<i>Sammy Keyes and the hotel thief</i>	4.6	6.0
JF Wes	Weston, Carol.	<i>Melanie in Manhattan</i>	4.6	6.0
JF Bod	Bode, N. E.	<i>The Anybodies</i>	4.6	7.0
JF Cam	Cameron, Ann,	<i>Colibri</i>	4.6	7.0
JF Ghe	Ghent, Natale,	<i>No small thing</i>	4.6	7.0
JF HOP	Hopkinson, Deborah, author.	<i>The Great Trouble : a mystery of London, the blue death, and a boy called Eel</i>	4.6	7.0
JF Sac	Sachar, Louis,	<i>Holes</i>	4.6	7.0
JF WIL	Williams-Garcia, Rita.	<i>One crazy summer</i>	4.6	7.0

JF BLA	Black, Peter Jay.	<i>Blackout</i>	4.6	8
JF BLA	Black, Peter Jay.	<i>Lockdown</i>	4.6	8
JF FRE	Frederick, Heather Vogel.	<i>The Mother-Daughter Book Club</i>	4.6	8.0
JF Har	Harrison, Lisi.	<i>The Pretty Committee strikes back : a Clique novel</i>	4.6	8.0
JF Jor	Jordan, Rosa.	<i>The goatnappers</i>	4.6	8.0
JF PAV	Paver, Michelle.	<i>Ghost hunter</i>	4.6	8.0
JF PEA	Pearson, Ridley.	<i>Disney lands</i>	4.6	8
JF PRI	Prineas, Sarah.	<i>Lost</i>	4.6	8.0
JF Sel	Selfors, Suzanne.	<i>Fortune's magic farm</i>	4.6	8.0
JF SUT	Sutherland, Tui,	<i>The menagerie</i>	4.6	8
JF SUT	Sutherland, Tui,	<i>The menagerie : Krakens and lies</i>	4.6	8
JF Van	Van Draanen, Wendelin.	<i>Sammy Keyes and the curse of Moustache Mary</i>	4.6	8.0
JF WIL	Wilder, Laura Ingalls,	<i>On the banks of Plum Creek</i>	4.6	8.0
JF GRE	Green, Tim,	<i>Lost boy</i>	4.6	9
JF THI	Haddix, Margaret Peterson.	<i>Into the gauntlet</i>	4.6	9.0
JF LEE	Leeds, Constance.	<i>The unfortunate son</i>	4.6	9.0

JF GRE	Green, Tim,	<i>Perfect season : a Football genius novel</i>	4.6	10
JF KIN	King, Wesley.	<i>The Feros</i>	4.6	10.0
JF Rub	Ruby, Laura.	<i>The Wall and the Wing</i>	4.6	10.0
JF SAN	Sands, Kevin.	<i>The Blackthorn key</i>	4.6	10
JF Wre	Wrede, Patricia C.,	<i>Talking to dragons</i>	4.6	10.0
JF COL	Columbus, Chris.	<i>House of secrets</i>	4.6	13.0
JF ERS	Erskine, Kathryn.	<i>Seeing red</i>	4.6	13
JF MAC	MacHale, D. J.	<i>Black water</i>	4.6	17.0
Juvenile Biography JB FRA	Adler, David A.	A picture book of Anne Frank	4.7	0.5
J 700.221 Ajm	Ajmera, Maya.	To be an artist	4.7	0.5
JF Alc	Alcott, Louisa May,	<i>An old-fashioned Thanksgiving</i>	4.7	0.5
J 582.16 Arn	Arnosky, Jim.	Crinkleroot's guide to knowing the trees	4.7	0.5
JF Bia	Bianco, Margery Williams,	<i>The velveteen rabbit</i>	4.7	0.5
J 791.068 Bur	Burgan, Michael.	The world's wildest roller coasters	4.7	0.5
J 598.092 Bur	Burleigh, Robert.	Into the woods : John James Audubon lives his dream	4.7	0.5
Juvenile Biography JB Aud	Burleigh, Robert.	Into the woods : John James Audubon lives his dream	4.7	0.5

J 973.0495 Cha	Cha, Dia,	Dia's story cloth	4.7	0.5
J 974.44 CHE	Cherry, Lynne.	<i>A river ran wild : an environmental history</i>	4.7	0.5
J 591.77 Chr	Christiansen, Per,	Terrifying & ugly sea creatures	4.7	0.5
J 598.842 Chr	Chrustowski, Rick.	Blue sky bluebird	4.7	0.5
J 597.8 Cly	Clyne, Densy.	It's a frog's life!	4.7	0.5
J 597.8 Cly	Clyne, Densy.	It's a frog's life!	4.7	0.5
Juvenile Biography JB Roo	Cooney, Barbara,	Eleanor	4.7	0.5
J 398.2 Cra	Craft, Charlotte.	King Midas and the golden touch	4.7	0.5
J 796.72 Doe	Doeden, Matt.	At the races	4.7	0.5
J 398.469 Doe	Doeden, Matt.	Dragon legends	4.7	0.5
J 398.2454 Doe	Doeden, Matt.	Dragonatomy	4.7	0.5
Juvenile Biography JB Wil	Donaldson, Madeline.	Venus & Serena Williams	4.7	0.5
Juvenile Biography JB Edi	Dooling, Michael.	Young Thomas Edison	4.7	0.5
J 937 DUB	Dubois, Muriel L.	Ancient Rome : a mighty empire	4.7	0.5
J 956.94 EDG	Edgar, Sherra G..	<i>Israel</i>	4.7	0.5
J 967.62 EDG	Edgar, Sherra G..	<i>Kenya</i>	4.7	0.5

J 636.73 FET	Fetty, Margaret.	Yorkshire terrier : tiny but tough	4.7	0.5
J 523.4 Fra	Fradin, Dennis B.	Neptune	4.7	0.5
J 951 Fri	Friedman, Mel,	China	4.7	0.5
J 636.1 Gen	Gentle, Victor.	Appaloosas	4.7	0.5
J 599.37 GIB	Gibbons, Gail.	Beavers	4.7	0.5
J 597.85 GOL	Goldish, Meish.	Slimy salamanders	4.7	0.5
Easy Reader E Gra	Gramatky, Hardie,	<i>Little Toot pictures and story by Hardie Gramatky.</i>	4.7	0.5
J 940.48 HEI	Heinrichs, Ann.	Voices of World War I : stories from the trenches	4.7	0.5
J 630.91732 HOD	Hodge, Deborah.	Watch me grow! : a down-to-earth look at growing food in the city	4.7	0.5
J 636.8 Hor	Horton-Bussey, Claire.	101 facts about kittens	4.7	0.5
J 941.5 Jan	January, Brendan,	Ireland	4.7	0.5
J 567.914 Joh	Johnson, Jinny.	Iguanodon and other plant-eating dinosaurs	4.7	0.5
J 973.41 Jur	Jurmain, Suzanne.	George did it	4.7	0.5
Juvenile Biography JB JEF	Kalman, Maira.	Thomas Jefferson : life, liberty and the pursuit of everything	4.7	0.5
Juvenile Biography JB Roo	Kent, Deborah.	Franklin Delano Roosevelt : nothing to fear!	4.7	0.5
J 323.09 KIN	King, Martin Luther, Jr.,	I have a dream	4.7	0.5

JF Kip	Kipling, Rudyard,	<i>How the leopard got his spots</i>	4.7	0.5
J 567.918 Lan	Landau, Elaine.	Pterodactyls	4.7	0.5
J 567.9158 Lan	Landau, Elaine.	Triceratops	4.7	0.5
J 391.64 Lau	Lauber, Patricia.	What you never knew about tubs, toilets & showers	4.7	0.5
J 636.76 Lun	Lunis, Natalie.	Chihuahua : señor tiny	4.7	0.5
J 597.878 LUN	Lunis, Natalie.	Tricky tree frogs	4.7	0.5
JF Mul	Muller, Robin.	<i>The magic paintbrush</i>	4.7	0.5
J 385.36 Obr	O'Brien, Patrick,	Steam, smoke, and steel : back in time with trains	4.7	0.5
J 746.432 Ols	Olson, Kay Melchisedech.	Beginning knitting : stitches with style	4.7	0.5
Juvenile Biography JB FIT	Orgill, Roxane.	Skit-scat raggedy cat : Ella Fitzgerald	4.7	0.5
Easy Reader E Pre	Prelutsky, Jack.	<i>It's snowing! It's snowing! : winter poems</i>	4.7	0.5
Easy Reader E Pre	Prelutsky, Jack.	<i>It's Thanksgiving!</i>	4.7	0.5
J 799.16 Sal	Salas, Laura Purdie.	Saltwater fishing	4.7	0.5
J 599.757 Sch	Schafer, Susan.	Lions	4.7	0.5
J 938 Ste	Steele, Christy,	Greece	4.7	0.5
J 599.75 Sto	Stone, Lynn M.	Cougars	4.7	0.5

J 599.5 Swa	Swanson, Diane,	Whales	4.7	0.5
JF Van	Van Allsburg, Chris.	<i>The widow's broom</i>	4.7	0.5
Juvenile Biography JB MAN	Vernick, Audrey.	She loved baseball : the Effa Manley story	4.7	0.5
J 597.96 Wec	Wechsler, Doug.	Garter snakes	4.7	0.5
J 636.73 Wil	Wilcox, Charlotte.	The Rottweiler	4.7	0.5
J 629.04 Wil	Will, Sandra.	Transportation inventions : from subways to submarines	4.7	0.5
J 976.004 Rya		Chickasaw	4.7	0.5
JF ACA	Acampora, Michael Vincent,	<i>Battle of the Blue Lanterns</i>	4.7	1.0
JF BLA	Blade, Adam.	<i>Tartok, the ice beast</i>	4.7	1.0
J 974.1 Bro	Brown, Jonatha A.	Maine	4.7	1.0
J 978.3 Bro	Brown, Jonatha A.	South Dakota	4.7	1.0
J 976.4 Bro	Brown, Jonatha A.	Texas	4.7	1.0
J 979.2 Bro	Brown, Jonatha A.	Utah	4.7	1.0
Series Shelf JF CAP	Capeci, Anne.	<i>The giant germ</i>	4.7	1.0
JF Dah	Dahl, Roald.	<i>The giraffe and the pelly and me</i>	4.7	1.0
Juvenile Biography JB GOO	Edwards, Roberta.	Who is Jane Goodall?	4.7	1.0

JB LEO	Edwards, Roberta.	<i>Who was Leonardo da Vinci?</i>	4.7	1
JF FAR	Farshtey, Greg.	<i>Cole : ninja of Earth</i>	4.7	1.0
JF GRE	Greenhut, Josh.	<i>Escape to California</i>	4.7	1
JF Hen	Henry, Marguerite,	<i>Our first pony</i>	4.7	1.0
JF Hol	Holm, Jennifer L.	<i>Middle school is worse than meatloaf : a year told through stuff</i>	4.7	1.0
J 976.9 Lan	Lantier, Patricia,	Kentucky	4.7	1.0
JF SUP	Lemke, Donald B.	<i>Wrath of the Weather Wizard</i>	4.7	1.0
JF Mac	McCall Smith, Alexander,	<i>Harriet Bean and the League of Cheats</i>	4.7	1.0
Series Shelf JF MEA	Meadows, Daisy.	<i>Danni the drum fairy</i>	4.7	1.0
Juvenile Biography JB For	Mitchell, Barbara,	We'll race you, Henry : a story about Henry Ford	4.7	1.0
JF Orr	Orr, Wendy,	<i>Mokie & Bik</i>	4.7	1.0
JF PIL	Pilkey, Dav,	<i>Captain Underpants and the attack of the talking toilets : the second epic novel</i>	4.7	1.0
JF Pil	Pilkey, Dav,	<i>Captain Underpants and the perilous plot of Professor Poopypants : the fourth epic novel</i>	4.7	1.0
JF Pil	Pilkey, Dav,	<i>Captain Underpants and the preposterous plight of the purple potty people : the eighth epic novel</i>	4.7	1.0
JF PIL	Pilkey, Dav,	<i>Captain Underpants and the perilous plot of Professor Poopypants : the fourth epic novel</i>	4.7	1
JF Pyl	Pyle, Howard,	<i>Bearskin</i>	4.7	1.0

J 974.5 Sev	Severin, Carol.	Rhode Island	4.7	1.0
J 741.5 Cha	Williams, Marcia,	Charles Dickens and friends	4.7	1.0
Series Shelf JF WIN	Windham, Ryder.	<i>Fire ring race</i>	4.7	1.0
Series Shelf JF STA	Windham, Ryder.	<i>Shinbone showdown</i>	4.7	1.0
JF Cat	Catling, Patrick Skene.	<i>The Chocolate touch</i>	4.7	2.0
JF Geo	George, Twig C.	<i>Swimming with sharks</i>	4.7	2.0
JF Haz	Hazen, Lynn E.	<i>Mermaid Mary Margaret</i>	4.7	2.0
JF Hur	Hurwitz, Johanna.	<i>Aldo Applesauce</i>	4.7	2.0
JF Hur	Hurwitz, Johanna.	<i>Pee Wee's tale</i>	4.7	2.0
JF KEN	Kennedy, Marlane.	<i>Tornado alley</i>	4.7	2
JF KID	Kidd, Rob.	<i>The age of bronze</i>	4.7	2.0
Series Shelf JF MAR	Marsh, Carole.	<i>The mystery at Jamestown, first permanent English colony in America</i>	4.7	2.0
JF Mar	Marsh, Carole.	<i>The mystery of the Alamo ghost</i>	4.7	2.0
Series Shelf JF MAR	Marsh, Carole.	<i>The mystery on the Great Wall of China</i>	4.7	2.0
JF Mas	Masters, M.	<i>Hawkeye Collins & Amy Adams in the Case of the toilet paper decorator & other mysteries</i>	4.7	2.0
JF MAC	McKay, Hilary.	<i>Lulu and the dog from the sea</i>	4.7	2.0

JF MIL	Mills, Claudia.	<i>Fractions = trouble!</i>	4.7	2.0
JF PAR	Parish, Herman.	<i>Amelia Bedelia dances off</i>	4.7	2
Series Shelf JF PAT	Patrick, Denise Lewis.	<i>Cecile's gift</i>	4.7	2.0
JF STI	Stilton, Thea.	<i>Thea Stilton and the mystery in Paris</i>	4.7	2.0
JF WEB	Webb, Holly.	<i>The case of the phantom cat</i>	4.7	2
JF Won	Wong, Janet S.	<i>Minn and Jake</i>	4.7	2.0
JF STI		<i>Thea Stilton and the secret city</i>	4.7	2.0
JF ANG	Angleberger, Tom.	<i>The strange case of Origami Yoda</i>	4.7	3.0
JF Ble	Blegvad, Lenore.	<i>Kitty and Mr. Kipling : neighbors in Vermont</i>	4.7	3.0
Series Shelf JF Bri	Bright, J. E.	<i>The fast lane</i>	4.7	3.0
Series Shelf JF BUC	Buckey, Sarah Masters,	<i>The hidden gold</i>	4.7	3.0
JF CAM	Campbell, L. A.,	<i>Cartboy and the time capsule</i>	4.7	3.0
JF Car	Carlson, Natalie Savage.	<i>The family under the bridge</i>	4.7	3.0
JF Chr	Christopher, Matt.	<i>Long-arm quarterback</i>	4.7	3.0
JF Chr	Christopher, Matt.	<i>Tennis ace</i>	4.7	3.0
JF Cle	Cleary, Beverly.	<i>Henry Huggins illustrated by Louis Darling.</i>	4.7	3.0

JF Dye	Dyer, Heather,	<i>The fish in Room 11</i>	4.7	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>Let sleeping dogs lie</i>	4.7	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the tender cheeping chickies</i>	4.7	3.0
JF Gri	Griffin, Adele.	<i>Witch twins</i>	4.7	3.0
JF Chr	Hirschfeld, Robert,	<i>Inline skater</i>	4.7	3.0
JF HOL	Holub, Joan.	<i>Aphrodite the beauty</i>	4.7	3.0
JF Lep	Leppard, Lois Gladys.	<i>The mystery at Miss Abigail's</i>	4.7	3.0
JF Nay	Naylor, Phyllis Reynolds.	<i>The great chicken debacle</i>	4.7	3.0
J 398.2 Sto	Philip, Neil.	Stockings of buttermilk : American folktales	4.7	3.0
Series Shelf JF Ric	Richardson, Nancy.	<i>The golden globe</i>	4.7	3.0
JF Ste	Stevenson, Robert Louis,	<i>Strange case of Dr. Jekyll and Mr. Hyde</i>	4.7	3.0
JF WEB	Webb, Holly.	<i>The case of the feathered mask</i>	4.7	3
Series Shelf JF YEE	Yee, Lisa.	<i>Good job, Kanani</i>	4.7	3.0
JF Art	Arthur, Robert.	<i>The three investigators in The mystery of the talking skull</i>	4.7	4.0
JF Bat	Bates, Michelle.	<i>The midnight horse</i>	4.7	4.0
JF Bat	Bateson, Catherine,	<i>Stranded in Boringsville</i>	4.7	4.0

JF BAU	Bauer, Marion Dane.	<i>The double-digit club</i>	4.7	4.0
JF Bon	Bond, Michael.	<i>A bear called Paddington</i>	4.7	4.0
Series Shelf JF BRY	Bryant, Bonnie.	<i>Beach ride</i>	4.7	4.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>Hayride</i>	4.7	4.0
JF Bur	Burgan, Michael.	<i>Don Quixote</i>	4.7	4.0
JF CAS	Casanova, Mary.	<i>Grace stirs it up</i>	4.7	4
JF Chr	Christopher, Matt.	<i>Return of the home run kid.</i>	4.7	4.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Sidetracked to danger</i>	4.7	4.0
JF Ern	Ernst, Kathleen,	<i>Danger at the zoo : a Kit mystery</i>	4.7	4.0
JF HOL	Holub, Joan.	<i>Artemis the brave</i>	4.7	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Mystery on the menu</i>	4.7	4.0
Series Shelf JF KEE	Keene, Carolyn.	<i>The riding club crime</i>	4.7	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The wedding day mystery</i>	4.7	4.0
JF Low	Lowry, Lois.	<i>Anastasia, absolutely</i>	4.7	4.0
JF MAR	Marshall, Joseph,	<i>In the footsteps of Crazy Horse</i>	4.7	4
Series Shelf JF MAS	Mason, Jane B.	<i>The sister switch</i>	4.7	4.0

JF OCO	O'Connor, Barbara.	<i>The fantastic secret of Owen Jester</i>	4.7	4.0
JF PAU	Paulsen, Gary.	<i>Notes from the dog</i>	4.7	4.0
JF Pec	Peck, Richard,	<i>Fair weather : a novel</i>	4.7	4.0
JF RUS	Russell, Rachel Renee.	<i>Tales from a not-so-smart Miss Know-It-All</i>	4.7	4.0
Juvenile Biography JB Sac	Seymour, Flora Warren,	Sacagawea, American pathfinder	4.7	4.0
JF Sai	St. George, Judith,	<i>The ghost, the White House, and me</i>	4.7	4.0
JF War	Warner, Sally.	<i>How to be a real person (in just one day)</i>	4.7	4.0
Series Shelf JF Wat	Watson, Jude.	<i>Against the Empire</i>	4.7	4.0
Series Shelf JF Wat	Watson, Jude.	<i>The mark of the crown</i>	4.7	4.0
Series Shelf JF WAT	Watson, Jude.	<i>Underworld</i>	4.7	4.0
JF Win	Winkler, Henry,	<i>Summer school! : what genius thought that up?</i>	4.7	4.0
J 398.2 Des		Sweet land of story : thirty-six American tales to tell	4.7	4.0
JF ALE	Alexander, Lloyd.	<i>Time cat : the remarkable journeys of Jason and Gareth</i>	4.7	5
JF Avi	Avi,	<i>Ereth's birthday</i>	4.7	5.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>Photo finish</i>	4.7	5.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>Riding class</i>	4.7	5.0

JF THI	Carman, Patrick.	<i>The black circle</i>	4.7	5.0
JF CAS	Casanova, Mary.	<i>Grace</i>	4.7	5
JF Cla	Clark, Ann Nolan,	<i>Secret of the Andes. With drawings by Jean Charlot.</i>	4.7	5.0
Series Shelf JF Col	Coleman, Evelyn,	<i>Circle of fire</i>	4.7	5.0
JF Con	Conford, Ellen.	<i>A royal pain</i>	4.7	5.0
JF Dah	Dahl, Roald.	<i>The witches</i>	4.7	5.0
JF Dic	DiCamillo, Kate.	<i>The tale of Despereaux : being the story of a mouse, a princess, some soup, and a spool of thread</i>	4.7	5.0
JF DIC	DiCamillo, Kate.	<i>The tale of Despereaux : being the story of a mouse, a princess, some soup, and a spool of thread</i>	4.7	5
Series Shelf JF Dix	Dixon, Franklin W.	<i>The cold cash caper</i>	4.7	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The genius thieves</i>	4.7	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Three-ring terror</i>	4.7	5.0
Series Shelf JF DOU	Dougherty, Brandi.	<i>Miss fortune</i>	4.7	5.0
JF Eag	Eager, Edward.	<i>Magic or not?</i>	4.7	5.0
Series Shelf JF Ern	Ernst, Kathleen,	<i>Whistler in the dark</i>	4.7	5.0
JF Gle	Gleitzman, Morris.	<i>Toad heaven</i>	4.7	5.0
JF Han	Hansen, Brooks,	<i>Caesar's antlers</i>	4.7	5.0

Series Shelf JF Kee	Keene, Carolyn.	<i>Deadly intent</i>	4.7	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Don't look twice</i>	4.7	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The treasure in the royal tower</i>	4.7	5.0
JF Keh	Kehret, Peg.	<i>Danger at the fair</i>	4.7	5.0
JF Kon	Konigsburg, E. L.	<i>About the B'nai Bagels</i>	4.7	5.0
JF Kon	Konigsburg, E. L.	<i>From the mixed-up files of Mrs. Basil E. Frankweiler</i>	4.7	5.0
JF Law	Lawlor, Laurie.	<i>Crossing the Colorado Rockies, 1864</i>	4.7	5.0
JF Law	Lawlor, Laurie.	<i>Horseback on the Boston Post Road, 1704</i>	4.7	5.0
Series Shelf JF Leo	Leonhardt, Alice,	<i>Perfect challenge</i>	4.7	5.0
JF Nev	Neville, Emily Cheney.	<i>It's like this, Cat</i>	4.7	5.0
JF Par	Park, Barbara.	<i>Especially for girls presents Buddies</i>	4.7	5.0
JF Spi	Spinelli, Jerry.	<i>Maniac Magee : a novel</i>	4.7	5.0
JF Avi	Avi,	<i>Midnight magic</i>	4.7	6.0
JF DAH	Dahl, Elisabeth,	<i>Genie wishes</i>	4.7	6.0
JF Dah	Dahl, Roald.	<i>Danny, the champion of the world</i>	4.7	6.0
JF DEL	De Lint, Charles,	<i>The cats of Tanglewood Forest</i>	4.7	6.0

JF DOW	Dowell, Frances O'Roark.	<i>The second life of Abigail Walker</i>	4.7	6.0
Series Shelf JF Est	Estes, Allison.	<i>Cassidy's secret</i>	4.7	6.0
JF FRE	French, Vivian.	<i>The bag of bones</i>	4.7	6.0
JF Gla	Glatstein, Jacob,	<i>Emil and Karl</i>	4.7	6.0
JF Hen	Henry, Marguerite,	<i>Stormy, Misty's foal. Illustrated by Wesley Dennis.</i>	4.7	6.0
JF MAC	McGhee, Alison,	<i>Firefly Hollow</i>	4.7	6
JF Mac	McKay, Hilary.	<i>Permanent Rose</i>	4.7	6.0
Series Shelf JF Mor	Morris, Gilbert.	<i>Attack of the Amazons</i>	4.7	6.0
JF THI	Park, Linda Sue.	<i>Trust no one</i>	4.7	6.0
JF PAT	Patterson, James,	<i>Jacky Ha-Ha</i>	4.7	6
JF Rin	Rinaldi, Ann.	<i>Sarah's ground</i>	4.7	6.0
JF DRA	Rodda, Emily.	<i>Shadowgate</i>	4.7	6.0
JF Sal	Salten, Felix,	<i>A forest world, by Felix Salten...English text by Paul R. Milton and Sanford Jerome Greenburger. Illustrated by Bob Kuhn.</i>	4.7	6.0
JF Sne	Snelling, Lauraine.	<i>Storm clouds</i>	4.7	6.0
JF WAS	Wasserman, Robin.	<i>Awakening</i>	4.7	6.0
Series Shelf JF WAT	Watson, Jude.	<i>Secrets of the Jedi</i>	4.7	6.0

JF Col	Collier, James Lincoln,	<i>Me and Billy</i>	4.7	7.0
JF Cre	Creech, Sharon.	<i>Absolutely normal chaos</i>	4.7	7.0
JF KAD	Kadohata, Cynthia.	<i>The thing about luck</i>	4.7	7.0
JF Len	L'Engle, Madeleine.	<i>A wrinkle in time</i>	4.7	7.0
JF MAR	Martin, Ann M.,	<i>Ten rules for living with my sister</i>	4.7	7.0
Series Shelf JF Mor	Morris, Gilbert.	<i>Flight of the eagles</i>	4.7	7.0
JF Mor	Mortenson, R. K.	<i>Landon Snow and the auctor's riddle</i>	4.7	7.0
JF NIM	Nimmo, Jenny.	<i>The stones of Ravenglass</i>	4.7	7
JF THO	Thor, Annika.	<i>The lily pond</i>	4.7	7.0
JF Bir	Birdsall, Jeanne.	<i>The Penderwicks : a summer tale of four sisters, two rabbits, and a very interesting boy</i>	4.7	8.0
JF COL	Collins, Suzanne.	<i>Gregor and the Prophecy of Bane</i>	4.7	8.0
JF COL	Collins, Suzanne.	<i>Gregor and the Prophecy of Bane</i>	4.7	8
JF Geo	George, Jean Craighead,	<i>Frightful's mountain</i>	4.7	8.0
JF Law	Lawrence, Iain,	<i>The convicts</i>	4.7	8.0
JF Pat	Paterson, Katherine.	<i>Come sing, Jimmy Jo</i>	4.7	8.0
JF PAV	Paver, Michelle.	<i>Oath breaker</i>	4.7	8.0

JF FED	Federle, Tim.	<i>Five, six, seven, Nate!</i>	4.7	9.0
JF Haa	Haarsma, P.J.	<i>The softwire : virus on Orbis 1</i>	4.7	9.0
JF Jon	Jonell, Lynne.	<i>Emmy and the incredible shrinking rat</i>	4.7	9.0
JF NIM	Nimmo, Jenny.	<i>Charlie Bone and the time twister</i>	4.7	9.0
JF Pav	Paver, Michelle.	<i>Outcast</i>	4.7	9.0
JF Van	Van Draanen, Wendelin.	<i>Runaway</i>	4.7	9.0
JF Dej	De Jong, Meindert,	<i>The wheel on the school. Pictures by Maurice Sendak.</i>	4.7	10.0
JF Len	L'Engle, Madeleine.	<i>Many waters</i>	4.7	10.0
JF LLO	Lloyd, Natalie.	<i>A snicker of magic</i>	4.7	10
JF ODE	O'Dell, Kathleen,	<i>The aviary</i>	4.7	10.0
Series Shelf JF OHE	O'Hearn, Kate.	<i>Kira</i>	4.7	10.0
JF Res	Resau, Laura.	<i>What the moon saw : a novel</i>	4.7	10.0
JF WES	Westrick, Anne.	<i>Brotherhood</i>	4.7	10
JF MAS	Mass, Wendy,	<i>Every soul a star : a novel</i>	4.7	11.0
JF Pra	Pratchett, Terry.	<i>The Wee Free Men</i>	4.7	11.0
JF Sch	Schlitz, Laura Amy.	<i>A drowned maiden's hair : a melodrama</i>	4.7	11.0

JF BAR	Barry, Dave.	<i>The bridge to Never Land</i>	4.7	12.0
JF Far	Farmer, Nancy.	<i>The Ear, the Eye, and the Arm : a novel</i>	4.7	12.0
JF PEA	Pearson, Ridley.	<i>Dark passage</i>	4.7	12.0
JF Avi	Avi,	<i>The escape from home</i>	4.7	13.0
JF Avi	Avi,	<i>Lord Kirkle's money</i>	4.7	16.0
JF Far	Farmer, Nancy,	<i>The Sea of Trolls</i>	4.7	16.0
JF Mic	Michael, Livi,	<i>The whispering road</i>	4.7	16.0
JF MUL	Mull, Brandon,	<i>Crystal keepers</i>	4.7	16
JF WIL	Wilson, Nathan D.	<i>Dandelion fire</i>	4.7	16.0
JF Mac	MacHale, D. J.	<i>The Quillan games</i>	4.7	22.0
JF AND	Andersen, H. C. (Hans Christian),	<i>GrantrÃ;et. English;"Hans Christian Andersen's The fir tree</i>	4.8	0.5
J 621.38 Bal	Ball, Jacqueline A.	Communication inventions : from hieroglyphics to DVDs	4.8	0.5
J 636.7 Bar	Barnes, Julia,	101 facts about puppies	4.8	0.5
J 791.3 Blu	Blumberg, Rhoda.	Jumbo	4.8	0.5
JF Bor	Borden, Louise.	<i>The last day of school</i>	4.8	0.5
J 523.46 Bri	Brimner, Larry Dane.	Saturn	4.8	0.5

J 398.2 Bru	Bruchac, Joseph,	Between earth & sky : legends of Native American sacred places	4.8	0.5
J 973.04 Bru	Bruchac, Joseph,	The Trail of Tears	4.8	0.5
J 636.13 Col	Coleman, Lori.	The Tennessee walking horse	4.8	0.5
J 759.4 DAN	Danneberg, Julie,	<i>Monet paints a day</i>	4.8	0.5
J 222 Der	De Regniers, Beatrice Schenk.	David and Goliath	4.8	0.5
J 636.7092 DEN	Dennis, Brian,	Nubs : the true story of a mutt, a marine & a miracle	4.8	0.5
J 232.9 Dep	DePaola, Tomie,	The miracles of Jesus	4.8	0.5
J 553.24 Dit	Ditchfield, Christin.	Coal	4.8	0.5
J 631.4 Dit	Ditchfield, Christin.	Soil	4.8	0.5
J 629.228 Doe	Doeden, Matt.	Under the hood	4.8	0.5
J 950.2 Dou	Dougherty, Terri.	Mongol warriors.	4.8	0.5
J 591.56 DOW	Dowson, Nick.	North : the amazing story of Arctic migration	4.8	0.5
J 394.2614 Erl	Erlbach, Arlene.	Happy New Year, everywhere!	4.8	0.5
Juvenile Biography JB CRE	Fern, Tracey E.	Dare the wind	4.8	0.5
J 974.71 Fir	Firestone, Mary.	The Statue of Liberty	4.8	0.5
J 523.4 Fra	Fradin, Dennis B.	Mercury	4.8	0.5

J 793.3 Gar	Garofoli, Wendy.	Irish step dancing	4.8	0.5
J 595.799 GIB	Gibbons, Gail.	The honey makers	4.8	0.5
J 595.799 GIB	Gibbons, Gail.	The honey makers	4.8	0.5
J 523.3 Gib	Gibbons, Gail.	The moon book	4.8	0.5
J 355.548 Gla	Glaser, Jason.	Ninja	4.8	0.5
J 133.1 Gor	Gorman, Jacqueline Laks,	Ghosts	4.8	0.5
J 597.92 Gui	Guiberson, Brenda Z.	Into the sea	4.8	0.5
J 297.362 Hei	Heiligman, Deborah.	Celebrate Ramadan & Eid al-fitr	4.8	0.5
Juvenile Biography JB SES	Hopkins, H. Joseph.	The tree lady : the true story of how one tree-loving woman changed a city forever	4.8	0.5
J 973.30922 HUE	Huey, Lois Miner.	Voices of the American Revolution : stories from the battlefields	4.8	0.5
J 745.594 Huf	Hufford, Deborah.	Greeting card making : send your personal message	4.8	0.5
J 567.9129 Joh	Johnson, Jinny.	Tyrannosaurus and other mighty hunters	4.8	0.5
J 597.96 Kle	Klein, Adam G.,	Coral snakes	4.8	0.5
J 782.421 KRU	Krull, Kathleen.	The Beatles were fab (and they were funny)	4.8	0.5
J 948.022 LAN	Langley, Andrew.	You wouldn't want to be a Viking explorer : voyages you'd rather not make	4.8	0.5
J 567.9 Lau	Lauber, Patricia.	The news about dinosaurs	4.8	0.5

J 759.13 Les	Lester, Julius.	From slave ship to freedom road	4.8	0.5
J 609 Lun	Lunis, Natalie.	Household inventions : from toilets to toasters	4.8	0.5
JF Lun	Lunn, Janet Louise Swoboda,	<i>Charlotte</i>	4.8	0.5
J 394.2 Mac	MacMillan, Dianne M.,	Thanksgiving Day	4.8	0.5
J 222.1092 Man	Manushkin, Fran.	Miriam's cup : a Passover story	4.8	0.5
Juvenile Biography JB ROU	Markel, Michelle.	The fantastic jungles of Henri Rousseau	4.8	0.5
J 599.773 Mar	Markle, Sandra.	Growing up wild : bears	4.8	0.5
Easy Reader E Mas	Mason, Jane B.	<i>Obi-Wan's foe</i>	4.8	0.5
J 664.6 MAC	McCarthy, Meghan.	Pop! : the invention of bubble gum	4.8	0.5
Juvenile Biography JB BAN	McGill, Alice.	Molly Bannaky	4.8	0.5
Juvenile Biography JB POW	Michelson, Richard.	Twice as good : the story of William Powell and clearview, the only golf course designed, built and owned by an African-American	4.8	0.5
Juvenile Biography JB MAN	Nelson, Kadir.	Nelson Mandela	4.8	0.5
J 523.8 Nic	Nicolson, Cynthia Pratt.	The stars	4.8	0.5
J 523.8 Nic	Nicolson, Cynthia Pratt.	The stars	4.8	0.5
J 595.78 Owe	Owen, Oliver S.,	Caterpillar to butterfly	4.8	0.5
J 342.7302 Pea	Pearl, Norman.	The U.S. Constitution	4.8	0.5

Juvenile Biography JB Boo	Petrie, Kristin,	Daniel Boone	4.8	0.5
Juvenile Biography JB Joa	Poole, Josephine.	Joan of Arc	4.8	0.5
J 598.964 Pri	Pringle, Laurence P.	Crows! : strange and wonderful	4.8	0.5
J 929.92 Qui	Quiri, Patricia Ryon.	The American flag	4.8	0.5
JB ROO	Rappaport, Doreen.	<i>To dare mighty things : the life of Theodore Roosevelt</i>	4.8	0.5
J 599.67 Rin	Ring, Susan.	Project elephant	4.8	0.5
Juvenile Biography JB JEF	Rosenstock, Barbara.	Thomas Jefferson builds a library	4.8	0.5
J 398.2 San	San Souci, Robert D.	Fa Mulan : the story of a woman warrior	4.8	0.5
J 398.2 San	San Souci, Robert D.	Fa Mulan : the story of a woman warrior	4.8	0.5
J 398.2 San	San Souci, Robert D.	Two bear cubs a Miwok legend from California's Yosemite Valley	4.8	0.5
Juvenile Biography JB Gal	SÃ-s, Peter,	Starry messenger : a book depicting the life of a famous scientist, mathematician, astronomer, philosopher, physicist, Galileo Galilei	4.8	0.5
J 568.22 Sch	Schlein, Miriam.	The puzzle of the dinosaur-bird : the story of Archaeopteryx	4.8	0.5
J 741.5 GRA	Shone, Rob.	Hadrosaurus : the duck-billed dinosaur	4.8	0.5
J 598 Sne	Snedden, Robert.	What is a bird?	4.8	0.5
Series Shelf JF VAL	Valois, Rob.	<i>The Holocron heist</i>	4.8	0.5
Juvenile Biography JB Leo	Venezia, Mike.	Da Vinci	4.8	0.5

Juvenile Biography JB Oke	Venezia, Mike.	Georgia O'Keeffe	4.8	0.5
J 398.2 Ver	Vernon, Adele.	The riddle	4.8	0.5
Juvenile Biography JB Ros	Wallner, Alexandra.	Betsy Ross	4.8	0.5
J 523.4922 WEI	Weitekamp, Margaret A.,	Pluto's secret : an icy world's tale of discovery	4.8	0.5
J 539.1 Wel	Wells, Robert E.	What's smaller than a pygmy shrew?	4.8	0.5
J 636.753 Wil	Wilcox, Charlotte.	The bloodhound	4.8	0.5
J 636.737 Wil	Wilcox, Charlotte.	The German shepherd	4.8	0.5
J 636.752 Wil	Wilcox, Charlotte.	The golden retriever	4.8	0.5
Juvenile Biography JB WAG	Yolen, Jane.	All star! : Honus Wagner and the most famous baseball card ever	4.8	0.5
JF Yol	Yolen, Jane.	<i>Naming Liberty</i>	4.8	0.5
J 577.54 Zoe	Zoehfeld, Kathleen Weidner.	Cactus café© : a story of the Sonoran Desert	4.8	0.5
Juvenile Biography JB Sit	Aller, Susan Bivin.	Sitting Bull	4.8	1.0
JF And	Andersen, H. C. (Hans Christian),	<i>Thumbeline</i>	4.8	1.0
J 508 Arn	Arnosky, Jim.	Crinkleroot's nature almanac	4.8	1.0
JF Ben	Benton, Jim.	<i>Frantastic voyage</i>	4.8	1.0
JF BLA	Blade, Adam.	<i>Epos : the winged flame</i>	4.8	1.0

J 597.9 Bur	Burns, Diane L.	Snakes, salamanders, and lizards	4.8	1.0
J 582.13 Bur	Burns, Diane L.	Wildflowers, blooms, and blossoms	4.8	1.0
J 613.7 Col	Coleman, Lori.	Beginning strength training	4.8	1.0
J 972.018 Dee	Deedrick, Tami.	Aztecs	4.8	1.0
JB WIL	Demuth, Patricia.	<i>Who Was Laura Ingalls Wilder?</i>	4.8	1
JF FAR	Farshtey, Greg.	<i>Kai : ninja of fire</i>	4.8	1.0
J 975.9 Fra	Fradin, Dennis B.	Florida	4.8	1.0
Juvenile Biography JB Hen	Grote, JoAnn A.	Patrick Henry	4.8	1.0
J 985.2 Mac	McMullen, David,	Mystery in Peru : the lines of Nazca	4.8	1.0
Series Shelf JF MEA	Meadows, Daisy.	<i>Bethany the ballet fairy</i>	4.8	1.0
J 636.807 MIL	Miles, Ellen.	Guide to kittens	4.8	1.0
Juvenile Biography JB Boo	Sanford, William R. (William Reynolds),	Daniel Boone : wilderness pioneer	4.8	1.0
JF Scr	Scroggs, Kirk.	<i>Grampa's zombie BBQ</i>	4.8	1.0
J 741.5 Gra	Shone, Rob.	Corpses and skeletons : the science of forensic anthropology	4.8	1.0
JB GRA	Stine, Megan.	<i>Who was Ulysses S. Grant?</i>	4.8	1
J 940.53 Tal	Talbott, Hudson.	Forging freedom: a true story of heroism during the Holocaust	4.8	1.0

JF VIO	Viorst, Judith.	<i>Lulu and the brontosaurus</i>	4.8	1.0
JF Wel	Wells, Rosemary.	<i>Lassie come-home</i>	4.8	1.0
J 636.73 Wil	Wilcox, Charlotte.	The boxer	4.8	1.0
J 636.753 Wil	Wilcox, Charlotte.	The greyhound	4.8	1.0
JF DeA	De Angeli, Marguerite,	<i>Thee, Hannah! By Marguerite De Angeli ...</i>	4.8	2.0
Series Shelf JF GRE	Greene, Jacqueline Dembar.	<i>Candlelight for Rebecca</i>	4.8	2.0
Series Shelf JF GRE	Greene, Jacqueline Dembar.	<i>Rebecca and the movies</i>	4.8	2.0
Series Shelf JF GRE	Greene, Jacqueline Dembar.	<i>Rebecca to the rescue</i>	4.8	2.0
JF KEN	Kennedy, Marlane.	<i>Blizzard night</i>	4.8	2
JF KID	Kidd, Rob.	<i>City of gold</i>	4.8	2.0
JF KLI	Klise, Kate.	<i>Greetings from the Graveyard</i>	4.8	2
JF KLI	Klise, Kate.	<i>Hollywood, dead ahead</i>	4.8	2
JF KLI	Klise, Kate.	<i>The Loch Ness punster</i>	4.8	2
Series Shelf JF Las	Lasky, Kathryn.	<i>Home at last</i>	4.8	2.0
Series Shelf JF Sha	Shaw, Janet Beeler,	<i>Kaya and Lone Dog : a friendship story</i>	4.8	2.0
Series Shelf JF Sob	Sobol, Donald J.,	<i>Encyclopedia Brown and the case of the slippery salamander</i>	4.8	2.0

JF TAR	Tarshis, Lauren.	<i>I survived the Great Chicago Fire, 1871</i>	4.8	2
JF WAR	Warner, Sally.	<i>EllRay Jakes is not a chicken</i>	4.8	2.0
JF STI		<i>Thea Stilton and the ghost of the shipwreck</i>	4.8	2.0
JF BAR	Baratz-Logsted, Lauren.	<i>Georgia's greatness</i>	4.8	3.0
JF BAR	Baratz-Logsted, Lauren.	<i>Jackie's jokes</i>	4.8	3.0
JF BOE	Boelts, Maribeth,	<i>The P. S. brothers</i>	4.8	3.0
JF Cle	Cleary, Beverly.	<i>Beezus and Ramona</i>	4.8	3.0
JF Cle	Cleary, Beverly.	<i>Strider</i>	4.8	3.0
JF Con	Conrad, Pam.	<i>Zoe rising</i>	4.8	3.0
JF Cri	Crilley, Mark.	<i>Akiko and the Alpha Centauri 5000</i>	4.8	3.0
JF DON	Donbavand, Tommy.	<i>Fang of the vampire</i>	4.8	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>Hank the Cowdog and monkey business</i>	4.8	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>It's a dog's life</i>	4.8	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the car-barkaholic dog</i>	4.8	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the deadly ha-ha game</i>	4.8	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the double bumblebee sting</i>	4.8	3.0

Series Shelf JF Eri	Erickson, John R.,	<i>The case of the falling sky</i>	4.8	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the shipwrecked tree</i>	4.8	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The dungeon of doom</i>	4.8	3.0
JF GAR	Gardner, Sally.	<i>Operation Bunny</i>	4.8	3.0
JF Gar	Gardner, Sally.	<i>The smallest girl ever The boy who could fly</i>	4.8	3.0
JF HEN	Henkes, Kevin.	<i>Junonia</i>	4.8	3.0
JF HEN	Henkes, Kevin.	<i>The zebra wall</i>	4.8	3.0
JF How	Howe, James,	<i>Bunnacula strikes again!</i>	4.8	3.0
Series Shelf JF KUR	Kurtz, Jane.	<i>Lanie</i>	4.8	3.0
J 296.19 Les	Lester, Julius.	When the beginning began : stories about God, the creatures, and us	4.8	3.0
JF Mar	Marsh, Carole.	<i>The mystery in New York City</i>	4.8	3.0
JF Pau	Paulsen, Gary.	<i>Tucket's ride</i>	4.8	3.0
JF Wes	Weston, Carol.	<i>The diary of Melanie Martin, or, How I survived Matt the Brat, Michelangelo, and the Leaning Tower of Pizza</i>	4.8	3.0
JF BAB	Babbitt, Natalie.	<i>The moon over high street</i>	4.8	4.0
Series Shelf JF Bag	Baglio, Ben M.	<i>Ponies at the point</i>	4.8	4.0
Series Shelf JF BRY	Bryant, Bonnie.	<i>Horse crazy</i>	4.8	4.0

Series Shelf JF BRY	Bryant, Bonnie.	<i>Pack trip</i>	4.8	4.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>Stable manners</i>	4.8	4.0
JF Cle	Cleary, Beverly.	<i>Ramona and her mother</i>	4.8	4.0
JF Cle	Cleary, Beverly.	<i>Ramona forever</i>	4.8	4.0
JF Cle	Cleary, Beverly.	<i>Ramona's world</i>	4.8	4.0
Series Shelf JF COL	Coleman, Evelyn,	<i>The cameo necklace : a Cecile mystery</i>	4.8	4.0
JF Dah	Dahl, Roald.	<i>James and the giant peach : a children's story</i>	4.8	4.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Sabotage at Sports City</i>	4.8	4.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The case of the cosmic kidnapping</i>	4.8	4.0
JF Fin	Fine, Anne.	<i>Frozen Billy</i>	4.8	4.0
JF Gut	Gutman, Dan.	<i>The homework machine</i>	4.8	4.0
JF Hah	Hahn, Mary Downing.	<i>The doll in the garden : a ghost story</i>	4.8	4.0
JF Hen	Henry, Marguerite,	<i>Sea star : Orphan of Chincoteague</i>	4.8	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Smile and say murder</i>	4.8	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The fox hunt mystery</i>	4.8	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The joker's revenge</i>	4.8	4.0

JF Kor	Korman, Gordon.	<i>Survival</i>	4.8	4.0
JF Mil	Mills, Claudia.	<i>You're a brave man, Julius Zimmerman</i>	4.8	4.0
JF SAN	Santopolo, Jill.	<i>The Nina, the Pinta, and the vanishing treasure</i>	4.8	4.0
JF Ste	Steele, William O.,	<i>Winter danger</i>	4.8	4.0
JF STI	Stilton, Geronimo.	<i>The phoenix of destiny : an epic Kingdom of Fantasy adventure</i>	4.8	4
JF TAM	Tamm, Henrik.	<i>Ninja Timmy</i>	4.8	4
Series Shelf JF WAT	Watson, Jude.	<i>The dangerous rescue</i>	4.8	4.0
Series Shelf JF Wat	Watson, Jude.	<i>The death of hope</i>	4.8	4.0
Series Shelf JF WAT	Watson, Jude.	<i>The way of the apprentice</i>	4.8	4.0
Series Shelf JF AME	Ames, Ruth.	<i>At first bite</i>	4.8	5.0
JF And	Anderson, M. T.	<i>The clue of the linoleum lederhosen</i>	4.8	5.0
JF Bir	Birney, Betty G.	<i>Seven wonders of Sassafras Springs</i>	4.8	5.0
JF CAS	Casanova, Mary.	<i>Grace makes it great</i>	4.8	5
JF Cov	Coville, Bruce.	<i>Aliens ate my homework</i>	4.8	5.0
JF Dah	Dahl, Roald.	<i>Charlie and the chocolate factory</i>	4.8	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Day of the dinosaur</i>	4.8	5.0

Series Shelf JF DIX	Dixon, Franklin W.	<i>Fear on wheels</i>	4.8	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Mystery on Makatunk Island</i>	4.8	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Mystery with a dangerous beat</i>	4.8	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Racing to disaster</i>	4.8	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The Hardy boys, the mystery in the old mine</i>	4.8	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The mysterious caravan</i>	4.8	5.0
Series Shelf JF DOW	Downing, Erin.	<i>Juicy gossip</i>	4.8	5.0
JF Gif	Giff, Patricia Reilly.	<i>Water Street</i>	4.8	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Password to Larkspur Lane</i>	4.8	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The clue of the black keys.</i>	4.8	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The riddle in the rare book</i>	4.8	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The riddle of the ruby gazelle</i>	4.8	5.0
JF KLI	Klimo, Kate.	<i>The dragon in the driveway</i>	4.8	5.0
Series Shelf JF Mor	Morris, Gilbert.	<i>Winged raiders of the desert</i>	4.8	5.0
JF Nay	Naylor, Phyllis Reynolds.	<i>Alice in lace</i>	4.8	5.0
JF Nay	Naylor, Phyllis Reynolds.	<i>Shiloh season</i>	4.8	5.0

JF Nay	Naylor, Phyllis Reynolds.	<i>Who won the war?</i>	4.8	5.0
JF PAR	Parr, Maria,	<i>Adventures with waffles</i>	4.8	5
JF SEL	Selfors, Suzanne.	<i>Fairy's got talent : a school story</i>	4.8	5
JF Tur	Turner, Ann Warren.	<i>Elfsong</i>	4.8	5.0
JF Wyn	Wynne-Jones, Tim.	<i>Some of the kinder planets</i>	4.8	5.0
J 741.5 Thi	Barker, Clive.	<i>The thief of always</i>	4.8	6.0
JF Dah	Dahl, Roald.	<i>The BFG</i>	4.8	6.0
JF Had	Haddix, Margaret Peterson.	<i>Among the Barons</i>	4.8	6.0
JF Law	Lawrence, Caroline.	<i>The dolphins of Laurentum</i>	4.8	6.0
JF INF	McMann, Lisa.	<i>The trap door</i>	4.8	6.0
JF Mor	Morris, Gilbert.	<i>Secret of the planet Makon</i>	4.8	6.0
JF Whi	White, Ruth,	<i>Way Down Deep</i>	4.8	6.0
Series Shelf JF Yep	Yep, Laurence,	<i>The journal of Wong Ming-Chung : a Chinese miner</i>	4.8	6.0
JF AIR	Airgood, Ellen.	<i>The education of Ivy Blake</i>	4.8	7
JF ALT	Altbacker, E. J. (Ernie J.)	<i>Shark wars</i>	4.8	7.0
JF Avi	Avi,	<i>Crispin : at the edge of the world</i>	4.8	7.0

JF AVI	Avi,	<i>Crispin : the end of time</i>	4.8	7.0
JF Bak	Baker, E. D.	<i>The frog princess</i>	4.8	7.0
JF GAL	Gale, Eric Kahn,	<i>The Zoo at the Edge of the World</i>	4.8	7
JF Gre	Green, Tim,	<i>Football genius</i>	4.8	7.0
JF GRE	Green, Tim,	<i>The big time : a football genius novel</i>	4.8	7
JF GUT	Gutman, Dan.	<i>Never say genius</i>	4.8	7.0
JF HEN	Henham, R. D.	<i>Brass dragon codex</i>	4.8	7.0
JF Laf	LaFevers, R. L. (Robin L.)	<i>Werewolf rising</i>	4.8	7.0
Series Shelf JF LAS	Lasky, Kathryn.	<i>The capture</i>	4.8	7.0
JF Ode	O'Dell, Scott,	<i>Streams to the river, river to the sea : a novel of Sacagawea</i>	4.8	7.0
J 398.2 Cha		Grandfather tales : American-English folk tales	4.8	7.0
JF Bro	Broach, Elise.	<i>Masterpiece</i>	4.8	8.0
JF COL	Collins, Suzanne.	<i>Gregor the Overlander : Book One In The Underland Chronicles</i>	4.8	8
JF GUT	Gutman, Dan.	<i>Mission unstoppable</i>	4.8	8.0
JF Har	Harrison, Lisi.	<i>Sealed with a kiss : a Clique novel</i>	4.8	8.0
JF Mac	McNish, Cliff.	<i>Breathe : a ghost story</i>	4.8	8.0

JF Mor	Morey, Walt.	<i>Gentle Ben</i>	4.8	8.0
JF AND	Anderson, M. T.	<i>The chamber in the sky</i>	4.8	9.0
JF Fei	Feinstein, John.	<i>Last shot : a Final Four mystery</i>	4.8	9.0
JF HAR	Harrington, Karen,	<i>Sure signs of crazy</i>	4.8	9.0
JF Jon	Jones, Diana Wynne.	<i>Charmed life</i>	4.8	9.0
JF LAW	Lawrence, Iain,	<i>The skeleton tree</i>	4.8	9
JF Col	Collins, Suzanne.	<i>Gregor and the Curse of the Warmbloods</i>	4.8	10.0
JF COL	Collins, Suzanne.	<i>Gregor and the curse of the warmbloods</i>	4.8	10
JF MEY	Meyer, Susan,	<i>Skating with the Statue of Liberty</i>	4.8	10
JF Nim	Nimmo, Jenny.	<i>Midnight for Charlie Bone</i>	4.8	10.0
JF Pav	Paver, Michelle.	<i>Spirit Walker</i>	4.8	10.0
JF SHE	Sheinmel, Courtney.	<i>All the things you are</i>	4.8	10.0
JF ABB	Abbott, Tony,	<i>The forbidden stone</i>	4.8	11.0
JF DIT	DiTerlizzi, Tony.	<i>A hero for WondLa</i>	4.8	11.0
JF DLa	D'Lacey, Chris.	<i>Fire star</i>	4.8	12.0
JF DLa	D'Lacey, Chris.	<i>The Fire Eternal</i>	4.8	12.0

JF Ste	Stewart, Paul,	<i>Muddle Earth</i>	4.8	12.0
JF Fun	Funke, Cornelia Caroline.	<i>The Thief Lord</i>	4.8	13.0
JF Raw	Rawls, Wilson.	<i>Summer of the monkeys</i>	4.8	13.0
Juvenile Biography JB Cam	Adler, David A.	Campy : the Roy Campanella story	4.9	0.5
J 398 And	Andersen, H. C. (Hans Christian),	The steadfast tin soldier	4.9	0.5
Juvenile Biography JB Twa	Anderson, William,	River boy : the story of Mark Twain	4.9	0.5
J 612.01426 ARN	Arnold, Caroline.	Too hot? too cold? : keeping body temperature just right	4.9	0.5
J 636.9 Bar	Barnes, Julia,	101 facts about rabbits	4.9	0.5
J 597.34 BEL	Bell, Samantha.	Tiger sharks	4.9	0.5
J 597.92 Blo	Blomquist, Christopher.	Snapping turtles	4.9	0.5
Juvenile Biography JB SMI	Brown, Tami Lewis.	Soar, Elinor!	4.9	0.5
J 636.1 Bud	Budd, Jackie.	The best book of ponies	4.9	0.5
J 595.7 Cly	Clyne, Densy.	Cicada sing-song	4.9	0.5
Easy Reader E COR	Corwin, Jeff.	<i>Jeff Corwin's snakes.</i>	4.9	0.5
J 931 DEA	Deady, Kathleen W.	Ancient China : beyond the Great Wall	4.9	0.5
J 951 Dee	Deedrick, Tami.	China	4.9	0.5

J 612.63 Dou	Douglas, Ann,	Before you were born : the inside story!	4.9	0.5
J 599.78 Fee	Feeney, Kathy,	Black bears	4.9	0.5
J 811.6 FOG	Fogliano, Julie.	<i>When green becomes tomatoes</i>	4.9	0.5
J 978.00497 Fra	Fradin, Dennis B.	The Pawnee	4.9	0.5
J 597.3 Gen	Gentle, Victor.	The world's strangest sharks	4.9	0.5
J 978 Gib	Gibbons, Gail.	Yippee-yay! : a book about cowboys and cowgirls	4.9	0.5
Juvenile Biography JB Par	Giovanni, Nikki.	Rosa	4.9	0.5
J 577.24 God	Godkin, Celia.	Fire	4.9	0.5
J 001.94 Gor	Gorman, Jacqueline Laks,	The Bermuda Triangle	4.9	0.5
J 641.5973 Gun	Gunderson, Mary.	Cowboy cooking	4.9	0.5
J 222.69 Hod	Hodges, Margaret,	Moses	4.9	0.5
J 398.2 Hod	Hodges, Margaret,	The kitchen knight : a tale of King Arthur	4.9	0.5
J 551.48 Hoo	Hooper, Meredith.	The drop in my drink : the story of water on our planet	4.9	0.5
J 574.5 Hoo	Hooper, Rosanne.	Life in the woodlands	4.9	0.5
J 940.548 HUE	Huey, Lois Miner.	Voices of World War II : stories from the front lines	4.9	0.5
J 567.912 Lan	Landau, Elaine.	Velociraptor	4.9	0.5

J 388.3 Lic	Lichtenheld, Tom.	Everything I know about cars : a collection of made-up facts, educated guesses, and silly pictures about cars, trucks, and other zoomy things	4.9	0.5
J 595 Lle	Llewellyn, Claire.	The best book of bugs	4.9	0.5
J 598 Mar	Markle, Sandra.	Outside and inside birds	4.9	0.5
J 595.44 Mar	Markle, Sandra.	Outside and inside spiders	4.9	0.5
J 573.356 MAR	Markle, Sandra.	What if you had animal teeth?	4.9	0.5
J 327.12 Mar	Martin, Michael,	Spy gear	4.9	0.5
J 599.74 Moo	Moore, Heidi,	A mob of meerkats	4.9	0.5
Juvenile Biography JB EDM	Moss, Marissa.	Nurse, soldier, spy : the story of Sarah Edmonds, a Civil War hero	4.9	0.5
J 973.7349 Ols	Olson, Kay Melchisedech.	The Gettysburg Address in translation : what it really means	4.9	0.5
J 398.469 Pip	Pipe, Jim,	Werewolves	4.9	0.5
J 974.009 Ryl	Rylant, Cynthia.	Appalachia : the voices of sleeping birds	4.9	0.5
J 629.74 Sch	Schaefer, A. R. (Adam Richard),	Jet fighter planes	4.9	0.5
J 608 Sai	St. George, Judith,	So you want to be an inventor?	4.9	0.5
J 629.133 Sti	Stille, Darlene R.	Airplanes	4.9	0.5
J 617.6 Swa	Swanson, Diane,	The dentist & you	4.9	0.5
J 398.2 Yep	Yep, Laurence,	The Khan's daughter : a Mongolian folktale	4.9	0.5

J 634.11092 Yol	Yolen, Jane.	Johnny Appleseed: the legend and the truth	4.9	0.5
JF BLA	Blade, Adam.	<i>Amulet of Avantia. Equinus, the spirit horse</i>	4.9	1.0
JF Bor	Borden, Louise.	<i>The greatest skating race : a World War II Story from the Netherlands</i>	4.9	1.0
J 598 Bor	Boring, Mel,	Birds, nests, and eggs	4.9	1.0
JB YOU	Brown, Dinah.	<i>Who is Malala Yousafzai?</i>	4.9	1
JF FAR	Farshtey, Greg.	<i>Jay : ninja of lightning</i>	4.9	1.0
JF Gan	Gannett, Ruth Stiles.	<i>The dragons of Blueiland</i>	4.9	1.0
JF How	Howe, James,	<i>Howie Monroe and the doghouse of doom</i>	4.9	1.0
JF Jac	Jacques, Brian.	<i>A Redwall winter's tale</i>	4.9	1.0
J 796.352 Jen	Jensen, Julie,	Beginning golf	4.9	1.0
JF Lee	Lee, Milly.	<i>Landed</i>	4.9	1.0
J 973.711 Lev	Levine, Ellen.	If you traveled on the underground railroad	4.9	1.0
J 612.0078 Lev	Levine, Shar,	The amazing human body	4.9	1.0
J 940.1 May	Maynard, Christopher.	Days of the knights : a tale of castles and battles	4.9	1.0
J 974.7 MAC	McGovern, Ann.	If you lived 100 years ago	4.9	1.0
JF MEA	Meadows, Daisy.	<i>Carly the school fairy</i>	4.9	1

Series Shelf JF MEA	Meadows, Daisy.	<i>Danielle the daisy fairy</i>	4.9	1.0
JF PIL	Pilkey, Dav,	<i>Captain Underpants and the big, bad battle of the Bionic Booger Boy, part 2 : the revenge of the ridiculous Robo-Boogers : the seventh epic novel</i>	4.9	1.0
JF Sha	Shaw, Murray.	<i>The adventure of the six Napoleons The blue carbuncle</i>	4.9	1.0
J 937 Ste	Steele, Christy,	Rome	4.9	1.0
Juvenile Biography JB DIS	Stewart, Whitney,	Who was Walt Disney?	4.9	1.0
J 973 Tal	Talbott, Hudson.	United tweets of America	4.9	1.0
J 398.20973 Tow	Townsend, John,	Mysterious urban myths	4.9	1.0
JF BLA	Blade, Adam.	<i>Vedra and Krimon, the twin dragons</i>	4.9	2.0
Series Shelf JF BUC	Buckey, Sarah Masters,	<i>Marie-Grace and the orphans</i>	4.9	2.0
Series Shelf JF BUC	Buckey, Sarah Masters,	<i>Marie-Grace makes a difference</i>	4.9	2.0
Series Shelf JF BUC	Buckey, Sarah Masters,	<i>Meet Marie-Grace : an American girl</i>	4.9	2.0
JF DON	Donbavand, Tommy.	<i>Blood of the witch</i>	4.9	2.0
JF Fun	Funke, Cornelia Caroline.	<i>Ghosthunters and the totally moldy baroness!</i>	4.9	2.0
Series Shelf JF GRE	Greene, Jacqueline Dembar.	<i>Changes for Rebecca</i>	4.9	2.0
JF HUN	Hunt, Elizabeth Singer.	<i>The mission to find Max : Egypt</i>	4.9	2.0
JF KEN	Kennedy, Marlane.	<i>Volcano blast</i>	4.9	2

JF Ken	Kennemore, Tim.	<i>Alice's world record</i>	4.9	2.0
JF KLI	Klise, Kate.	<i>Dying to meet you</i>	4.9	2
JF KLI	Klise, Kate.	<i>The phantom of the post office</i>	4.9	2
Series Shelf JF MAR	Marsh, Carole.	<i>The mystery at Fort Sumter</i>	4.9	2.0
JF Mor	Morris, Gerald,	<i>The adventures of Sir Lancelot the Great</i>	4.9	2
JF PIL	Pilkey, Dav,	<i>Captain Underpants and the sensational saga of Sir Stinks-A-Lot : the twelfth epic novel</i>	4.9	2
JF Pin	Pinkwater, Daniel Manus,	<i>The Hoboken chicken emergency</i>	4.9	2.0
JF ROS	Rosenthal, Betsy R.	<i>Looking for me</i>	4.9	2.0
JF Sch	Schnur, Steven.	<i>The shadow children</i>	4.9	2.0
JF Van	Vande Velde, Vivian.	<i>Witch's wishes</i>	4.9	2.0
JF Yol	Yolen, Jane.	<i>Merlin : the young Merlin trilogy, book three</i>	4.9	2.0
JF BAR	Baratz-Logsted, Lauren.	<i>Marcia's madness</i>	4.9	3.0
JF BAR	Baratz-Logsted, Lauren.	<i>Petal's problems</i>	4.9	3.0
JF BAR	Baratz-Logsted, Lauren.	<i>Zinnia's zaniness</i>	4.9	3.0
JF BRE	Bredsdorff, Bodil.	<i>Tink</i>	4.9	3.0
JF Bya	Byars, Betsy Cromer.	<i>Trouble River [by] Betsy Byars. Illustrated by Rocco Negri.</i>	4.9	3.0

JF CLE	Cleary, Beverly.	<i>Dear Mr. Henshaw</i>	4.9	3.0
JF Cle	Cleary, Beverly.	<i>Ellen Tebbits</i>	4.9	3.0
JF CLE	Cleary, Beverly.	<i>Ramona the brave</i>	4.9	3.0
JF DUR	Durand, Hallie.	<i>Just Desserts</i>	4.9	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>Every dog has his day</i>	4.9	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>Hank the Cowdog lost in the blinded blizzard</i>	4.9	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>Lost in the blinded blizzard</i>	4.9	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The curse of the incredible priceless corn cob</i>	4.9	3.0
JF HEN	Henkes, Kevin.	<i>Sun & Spoon</i>	4.9	3.0
Series Shelf JF KUR	Kurtz, Jane.	<i>Lanie's real adventures</i>	4.9	3.0
JF Mar	Marsh, Carole.	<i>The Mystery in the Rocky Mountains</i>	4.9	3.0
JF Nix	Nixon, Joan Lowery.	<i>Ann's story, 1747</i>	4.9	3.0
JF Rod	Rodowsky, Colby F.	<i>Dog days</i>	4.9	3.0
JF SAG	Sage, Angie.	<i>Gargoyle Hall : an Araminta Spookie adventure</i>	4.9	3
J 808.838 FAV		Favorite scary stories of American children	4.9	3.0
JF ANG	Angleberger, Tom, author, illustrator.	<i>Princess Labelmaker to the rescue! : an Origami Yoda book</i>	4.9	4.0

JF ANG	Angleberger, Tom, author, illustrator.	<i>The surprise attack of Jabba the Puppett : an Origami Yoda book</i>	4.9	4.0
JF ANG	Angleberger, Tom, author, illustrator.	<i>The surprise attack of Jabba the Puppett : an Origami Yoda book</i>	4.9	4.0
JF ANG	Angleberger, Tom.	<i>Princess Labelmaker to the rescue! : an Origami Yoda book</i>	4.9	4
Series Shelf JF Bry	Bryant, Bonnie.	<i>Riding lesson</i>	4.9	4.0
JF Bya	Byars, Betsy Cromer.	<i>The midnight fox</i>	4.9	4.0
JF Bya	Byars, Betsy Cromer.	<i>The summer of the swans</i>	4.9	4.0
JF Cov	Coville, Bruce.	<i>Jeremy Thatcher, dragon hatcher</i>	4.9	4.0
Series Shelf JF GRE	Greene, Jacqueline Dembar.	<i>The crystal ball : a Rebecca mystery</i>	4.9	4.0
JF Hah	Hahn, Mary Downing.	<i>The dead man in Indian Creek</i>	4.9	4.0
JF HEN	Henkes, Kevin.	<i>Bird lake moon</i>	4.9	4.0
JF Hen	Henry, Marguerite,	<i>Benjamin West and his cat Grimalkin</i>	4.9	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Intrigue at the grand opera</i>	4.9	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>No strings attached</i>	4.9	4.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The secret at Solaire</i>	4.9	4.0
JF Kel	Kelly, Katy.	<i>Lucy Rose : big on plans</i>	4.9	4.0
JF Kor	Korman, Gordon.	<i>Chasing the Falconers</i>	4.9	4.0

JF Kor	Korman, Gordon.	<i>Escape</i>	4.9	4.0
JF Kor	Korman, Gordon.	<i>Now you see them, now you don't</i>	4.9	4.0
JF Lei	Leigh, Susannah.	<i>Dream pony</i>	4.9	4.0
JF MAC	MacDonald, Betty Bard.	<i>Mrs. Piggle-Wiggle's farm</i>	4.9	4.0
JF Mac	Mackall, Dandi Daley.	<i>Larger-than-life Lara</i>	4.9	4.0
JF Chr	Mantell, Paul.	<i>Nothin' but net</i>	4.9	4.0
JF Mac	McKissack, Pat,	<i>Run away home</i>	4.9	4.0
JF MOR	Morpurgo, Michael.	<i>Shadow</i>	4.9	4
JF Ode	O'Dell, Scott,	<i>Sing down the moon.</i>	4.9	4.0
JF Rei	Reiche, Dietlof.	<i>Freddy in peril : book two in the Golden Hamster saga</i>	4.9	4.0
JF RUS	Russell, Rachel Renee.	<i>Dork diaries : tales from a not-so-talented pop star</i>	4.9	4.0
JF RUS	Russell, Rachel Renée.	<i>Tales from a not-so-dorky drama queen</i>	4.9	4
JF Sel	Selden, George,	<i>The cricket in Times Square</i>	4.9	4.0
JF URB	Urban, Linda.	<i>The center of everything</i>	4.9	4.0
JF WAL	Wallace, Rich.	<i>Sports camp</i>	4.9	4.0
Series Shelf JF Wat	Watson, Jude.	<i>The call to vengeance</i>	4.9	4.0

JF AIR	Airgood, Ellen.	<i>Prairie Evers</i>	4.9	5.0
JF Bel	Bell, Hilari.	<i>The prophecy</i>	4.9	5.0
Series Shelf JF Buc	Buckey, Sarah Masters,	<i>The smuggler's treasure</i>	4.9	5.0
JF Cle	Clements, Andrew.	<i>The report card</i>	4.9	5.0
JF Cod	Codell, Esmé Raji,	<i>Diary of a fairy godmother</i>	4.9	5.0
JF Def	DeFelice, Cynthia C.	<i>The ghost of Fossil Glen</i>	4.9	5.0
Series Shelf JF DIX	Dixon, Franklin W.	<i>Cult of crime</i>	4.9	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Deadly chase</i>	4.9	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Game plan for disaster</i>	4.9	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>High-speed showdown</i>	4.9	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Rock 'n' roll renegades</i>	4.9	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The Hardy boys : trouble at Coyote Canyon</i>	4.9	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The melted coins, by Franklin W. Dixon.</i>	4.9	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The treasure at Dolphin Bay</i>	4.9	5.0
JF Had	Haddix, Margaret Peterson.	<i>Among the betrayed</i>	4.9	5.0
JF Had	Haddix, Margaret Peterson.	<i>Among the impostors</i>	4.9	5.0

Series Shelf JF Kee	Keene, Carolyn.	<i>Nancy's mysterious letter</i>	4.9	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The clue of the tapping heels</i>	4.9	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The legend of Miner's Creek</i>	4.9	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The mystery of the missing mascot</i>	4.9	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The secret of the Tibetan treasure</i>	4.9	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The secret of the wooden lady</i>	4.9	5.0
JF THI	Korman, Gordon.	<i>One false note</i>	4.9	5.0
JF KOR	Korman, Gordon.	<i>Swindle</i>	4.9	5.0
JF KOR	Korman, Gordon.	<i>Zoobreak</i>	4.9	5.0
JF KOR	Korman, Gordon.	<i>Zoobreak</i>	4.9	5
JF KRO	Krosoczka, Jarrett.	<i>The frog who croaked</i>	4.9	5.0
JF LON	London, C. Alexander, author.	<i>Prisoners of war</i>	4.9	5.0
Series Shelf JF Mac	McKissack, Pat,	<i>Color me dark : the diary of Nellie Lee Love, the great migration North</i>	4.9	5.0
JF Par	Paratore, Coleen,	<i>The wedding planner's daughter</i>	4.9	5.0
JF Pee	Peel, John,	<i>Book of names</i>	4.9	5.0
JF Phi	Philbrick, W. R. (W. Rodman)	<i>The fire pony</i>	4.9	5.0

JF Pin	Pinkwater, Daniel Manus,	<i>Lizard music</i>	4.9	5.0
Series Shelf JF Rin	Rinaldi, Ann.	<i>The journal of Jasper Jonathan Pierce, a pilgrim boy, Plimoth Plantation, 1620</i>	4.9	5.0
JF Sku	Skurzynski, Gloria.	<i>Cliff hanger</i>	4.9	5.0
JF Spe	Speare, Elizabeth George.	<i>The sign of the beaver</i>	4.9	5.0
JF STA	Stainer, M. L.,	<i>The Lyon's cub</i>	4.9	5.0
JF Tay	Taylor, Sydney,	<i>All-of-a-kind family. Illus. by Helen John.</i>	4.9	5.0
Series Shelf JF WHE	Wheeler, Alex.	<i>Trapped</i>	4.9	5.0
JF ALT	Altbacker, E. J. (Ernie J.)	<i>Kingdom of the deep</i>	4.9	6.0
JF CAL	Calonita, Jen.	<i>VIP : I'm with the band</i>	4.9	6
JF Gan	Gantos, Jack.	<i>Jack Adrift : fourth grade without a clue</i>	4.9	6.0
JF Har	Harrison, Lisi.	<i>Best friends for never : a Clique novel</i>	4.9	6.0
JF THI	Hirsch, Jeff, author.	<i>The 39 clues. Unstoppable. Book two, Breakaway</i>	4.9	6.0
JF Hul	Hulme, Joy N.	<i>Climbing the rainbow</i>	4.9	6.0
JF KLI	Klimo, Kate.	<i>The dragon in the sea</i>	4.9	6.0
JF Mar	Martin, Ann M.,	<i>Needle and thread</i>	4.9	6.0
Series Shelf JF Mor	Morris, Gilbert.	<i>The final kingdom</i>	4.9	6.0

Series Shelf JF Mor	Morris, Gilbert.	<i>The gates of neptune</i>	4.9	6.0
JF Mor	Morris, Gilbert.	<i>Wizards of the galaxy</i>	4.9	6.0
JF Nay	Naylor, Phyllis Reynolds.	<i>Alice in rapture, sort of</i>	4.9	6.0
JF Nix	Nixon, Joan Lowery.	<i>A place to belong</i>	4.9	6.0
JF Pec	Peck, Richard.	<i>Past perfect, present tense : new and collected stories</i>	4.9	6.0
JF STE	SteinhÄ¶fel, Andreas.	<i>The spaghetti detectives</i>	4.9	6.0
JF Tho	Thomson, Sarah L.	<i>Dragon's egg</i>	4.9	6.0
JF Whi	White, E. B. (Elwyn Brooks),	<i>The trumpet of the swan</i>	4.9	6.0
JF Whi	White, Ruth,	<i>Tadpole</i>	4.9	6.0
JF Win	Winthrop, Elizabeth.	<i>The castle in the attic</i>	4.9	6.0
JF Auc	Auch, Mary Jane.	<i>The road to home</i>	4.9	7.0
JF Ban	Banks, Lynne Reid,	<i>The mystery of the cupboard</i>	4.9	7.0
JF FOX	Foxlee, Karen,	<i>Ophelia and the marvelous boy</i>	4.9	7.0
JF Gan	Gantos, Jack.	<i>Joey Pigza loses control</i>	4.9	7.0
JF GRA	Gratz, Alan,	<i>Prisoner B-3087</i>	4.9	7.0
JF GRE	Green, Tim,	<i>Deep zone : a football genius novel</i>	4.9	7

JF GUT	Gutman, Dan.	<i>You only die twice</i>	4.9	7.0
JF HAR	Harrison, Lisi.	<i>The clique : a novel</i>	4.9	7.0
JF Hen	Henry, Marguerite,	<i>Born to trot</i>	4.9	7.0
JF Mac	McKay, Hilary.	<i>Indigo's star</i>	4.9	7.0
JF MUL	Mull, Brandon,	<i>Wild born</i>	4.9	7.0
JF Nay	Naylor, Phyllis Reynolds.	<i>The grooming of Alice</i>	4.9	7.0
JF NIM	Nimmo, Jenny.	<i>The secret kingdom</i>	4.9	7.0
JF Ode	O'Dell, Scott,	<i>Sarah Bishop</i>	4.9	7.0
JF PRI	Prineas, Sarah.	<i>Found</i>	4.9	7.0
JF Sor	Sorensen, Virginia,	<i>Miracles on Maple Hill</i>	4.9	7.0
JF Ste	Stewart, Paul,	<i>Beyond the Deepwoods</i>	4.9	7.0
JF VER	Vernick, Audrey, author.	<i>Screaming at the ump</i>	4.9	7.0
JF Bod	Bode, N. E.	<i>The Somebodies</i>	4.9	8.0
JF BOS	Bosch, Pseudonymous.	<i>This book is not good for you</i>	4.9	8.0
JF Cor	Corbett, Sue.	<i>12 again</i>	4.9	8.0
JF HEN	Henham, R. D.	<i>The red dragon codex</i>	4.9	8.0

JF Lov	Lovelace, Maud Hart,	<i>Betsy's wedding. Illustrated by Vera Neville.</i>	4.9	8.0
JF MAR	Marrone, Amanda.	<i>The multiplying menace : a magic repair shop book</i>	4.9	8.0
JF PAR	Parenteau, Shirley.	<i>Dolls of hope</i>	4.9	8
JF WIL	Wilder, Laura Ingalls,	<i>Little house on the prairie</i>	4.9	8.0
JF Wre	Wrede, Patricia C.,	<i>Calling on dragons</i>	4.9	8.0
JF Cas	Cassedy, Sylvia.	<i>Behind the attic wall</i>	4.9	9.0
JF Cre	Creech, Sharon.	<i>Walk two moons</i>	4.9	9.0
JF Cus	Cusick, Richie Tankersley.	<i>The house next door</i>	4.9	9.0
JF Dup	DuPrau, Jeanne.	<i>The prophet of Yonwood</i>	4.9	9.0
JF Mee	Meehl, Brian.	<i>Out of Patience</i>	4.9	9.0
JF Pat	Paterson, Katherine.	<i>Bread and roses, too</i>	4.9	9.0
JF SED	Sedgwick, Julian.	<i>The Black Dragon</i>	4.9	9
JF She	Sherman, Delia.	<i>Changeling</i>	4.9	9.0
JF AND	Anderson, M. T.	<i>The empire of gut and bone</i>	4.9	10.0
JF Nap	Napoli, Donna Jo,	<i>Daughter of Venice</i>	4.9	10.0
JF NIM	Nimmo, Jenny.	<i>Charlie Bone and the invisible boy</i>	4.9	10.0

JF URS	Ursu, Anne, author.	<i>The real boy</i>	4.9	10.0
JF Dup	DuPrau, Jeanne.	<i>The people of Sparks</i>	4.9	11.0
JF FRE	Frederick, Heather Vogel.	<i>Much ado about Anne</i>	4.9	11.0
JF Raw	Rawls, Wilson.	<i>Where the red fern grows : the story of two dogs and a boy</i>	4.9	11.0
JF Smi	Smith, Roland,	<i>The Cryptid hunters</i>	4.9	11.0
JF STA	Starmer, Aaron,	<i>The only ones</i>	4.9	11.0
JF CHA	Chadda, Sarwat.	<i>The city of death</i>	4.9	12.0
JF HUN	Hunter, Erin.	<i>The Sight</i>	4.9	12.0
JF HEA	Healy, Christopher,	<i>The hero's guide to storming the castle</i>	4.9	13.0
JF RYA	Ryan, Pam Munoz.	<i>Echo</i>	4.9	13
JF CAT	Caterer, Claire.	<i>The key & the flame</i>	4.9	14.0
JF DLA	D'Lacey, Chris.	<i>Fire world</i>	4.9	15.0
JF STE	Stephens, John.	<i>The emerald atlas</i>	4.9	15.0
JF Fun	Funke, Cornelia Caroline.	<i>Dragon rider</i>	4.9	16.0
JF PEA	Pearson, Ridley.	<i>Shell game</i>	4.9	16.0
JF Mac	MacHale, D. J.	<i>The lost city of Faar</i>	4.9	17.0

J 811 Hop		My America : a poetry atlas of the United States	4.9	
Juvenile Biography JB OWE	Adler, David A.	A picture book of Jesse Owens	5.0	0.5
Juvenile Biography JB HAL	Allegra, Mike.	Sarah gives thanks	5.0	0.5
J 392.5 Amm	Ammon, Richard.	An Amish wedding	5.0	0.5
J 636.9 Bar	Barnes, Julia,	101 facts about hamsters	5.0	0.5
Juvenile Biography JB Ali	Bolden, Tonya.	The champ : the story of Muhammad Ali	5.0	0.5
J 291.1 Bor	Boritzer, Etan,	What is God?	5.0	0.5
J 938 COV	Covert, Kim.	Ancient Greece : birthplace of democracy	5.0	0.5
J 620.12 Dit	Ditchfield, Christin.	Wood	5.0	0.5
Juvenile Biography JB MAR	Farris, Christine King,	My brother Martin : a sister remembers growing up with the Rev. Dr. Martin Luther King, Jr.	5.0	0.5
J 975.3 Fir	Firestone, Mary.	Our U.S. Capitol	5.0	0.5
J 975.3 Fir	Firestone, Mary.	The Lincoln Memorial	5.0	0.5
J 973.0497 Fra	Fradin, Dennis B.	The Cheyenne	5.0	0.5
J 973 Fri	Fritz, Jean.	Who's that stepping on Plymouth Rock?	5.0	0.5
Juvenile Biography JB Kel	Garrett, Leslie,	Helen Keller : [a photographic story of a life]	5.0	0.5
J 597.3 Gen	Gentle, Victor.	Baby sharks	5.0	0.5

J 792.8 Gra	Graves, Karen Marie.	Ballet dance	5.0	0.5
JF Hop	Hopkinson, Deborah.	<i>Sky boys : how they built the Empire State Building</i>	5.0	0.5
J 686.3 Huf	Hufford, Deborah.	Book making and paper making : be your own publisher	5.0	0.5
JF Joh	Johnston, Tony,	<i>The ghost of Nicholas Greebe</i>	5.0	0.5
JF Jos	Josephs, Anna Catherine.	<i>Mountain boy</i>	5.0	0.5
Juvenile Biography JB EME	Kerley, Barbara.	A home for Mr. Emerson	5.0	0.5
J 567.9 Ker	Kerley, Barbara.	The dinosaurs of Waterhouse Hawkins : an illuminating history of Mr. Waterhouse Hawkins, artist and lecturer	5.0	0.5
J 133.122 Kro	Krohn, Katherine E.	Haunted houses	5.0	0.5
J 567.9138 Lan	Landau, Elaine.	Apatosaurus	5.0	0.5
J 636.7527 Lar	Larrew, Brekka Hervey.	Golden retrievers	5.0	0.5
J 398.2 Low	Lowell, Susan,	Cindy Ellen : a wild western Cinderella	5.0	0.5
J 398.2 Low	Lowell, Susan,	Cindy Ellen : a wild western Cinderella	5.0	0.5
J 591.53 LUN	Lunde, Darrin P.	After the kill	5.0	0.5
JF Lun	Lunge-Larsen, Lise.	<i>The race of the Birkebeiners</i>	5.0	0.5
J 612 Mar	Markle, Sandra.	Outside and inside you	5.0	0.5
J 612 Mar	Markle, Sandra.	Outside and inside you	5.0	0.5

J 133.1 Mar	Martin, Michael,	Ghosts	5.0	0.5
J 940.1 Mar	Martin, Michael,	Knights	5.0	0.5
J 595.4 Mil	Miller, Jake,	Daddy longlegs spiders	5.0	0.5
J 595.4 Mil	Miller, Jake,	Fishing spiders	5.0	0.5
J 523.8 Mit	Mitton, Jacqueline.	Once upon a starry night : a book of constellations	5.0	0.5
J 639.3 Mor	Morley, Christine.	Me and my pet fish	5.0	0.5
J 598.843 Mor	Morrison, Gordon.	Bald eagle	5.0	0.5
J 323.09 MOR	Morrison, Toni.	Remember : the journey to school integration	5.0	0.5
J 973.911092 MUR	Murphy, Frank,	<i>The legend of the teddy bear</i>	5	0.5
J 513.26 Nag	Nagda, Ann Whitehead,	Polar bear math : learning about fractions from Klondike and Snow	5.0	0.5
J 569.74 Obr	O'Brien, Patrick,	Sabertooth	5.0	0.5
J 599.2 Otf	Otfinoski, Steven.	Ladybugs and other beetles	5.0	0.5
J 595.7 Par	Parker, Nancy Winslow.	Bugs	5.0	0.5
J 636.1 Pet	Peterson, Cris.	Horsepower : the wonder of draft horses	5.0	0.5
J 979.447 ROS	Rosenstock, Barbara.	The camping trip that changed America : Theodore Roosevelt, John Muir, and our national parks	5.0	0.5
J 398.2 San	San Souci, Robert D.	The legend of Scarface : a Blackfeet Indian tale	5.0	0.5

J 398.2 San	San Souci, Robert D.	The Tsar's promise : a Russian tale	5.0	0.5
J 811.54 Sid	Sidman, Joyce.	Song of the water boatman : & other pond poems	5.0	0.5
J 910.916 Spe	Spedden, Daisy Corning Stone,	Polar the Titanic bear	5.0	0.5
J 811.54 Tes	Testa, Maria.	Becoming Joe DiMaggio	5.0	0.5
JF Thu	Thurber, James,	<i>The secret life of Walter Mitty</i>	5.0	0.5
J 574.9791 Wri	Wright-Frierson, Virginia.	A desert scrapbook : dawn to dusk in the Sonoran Desert	5.0	0.5
JF Yol	Yolen, Jane.	<i>The ballad of the pirate queens</i>	5.0	0.5
J 973.099 AME		The American presidency	5.0	0.5
Juvenile Biography JB Eis	Alphin, Elaine Marie.	Dwight D. Eisenhower	5.0	1.0
JF Ben	Benton, Jim.	<i>Lunch walks among us</i>	5.0	1.0
JF BLA	Blade, Adam.	<i>Narga the Sea Monster</i>	5.0	1.0
JF BLA	Blade, Adam.	<i>Rashouk the Cave Troll</i>	5.0	1.0
JF BLA	Blade, Adam.	<i>Tusk the mighty mammoth</i>	5.0	1.0
Juvenile Biography JB DAV	Cheng, Andrea.	Etched in clay : the life of Dave, enslaved potter and poet	5.0	1.0
Juvenile Biography JB WAS	Edwards, Roberta.	Who was George Washington?	5.0	1.0
JB WAS	Edwards, Roberta.	<i>Who was George Washington?</i>	5	1

Juvenile Biography JB ROO	Frith, Margaret.	Who was Franklin Roosevelt?	5.0	1.0
J 385.0978 Hal	Halpern, Monica.	Railroad fever : building the Transcontinental Railroad, 1830-1870	5.0	1.0
Juvenile Biography JB Nef	Holmes, Burnham,	Nefertiti, the mystery queen	5.0	1.0
J 974.402 HOL	Holub, Joan.	What was the first Thanksgiving?	5.0	1.0
J 796.334 Jen	Jensen, Julie,	Beginning soccer	5.0	1.0
J 509.2 Jon	Jones, Lynda.	Five brilliant scientists	5.0	1.0
J 551.5 Mac	Mack, Lorrie.	Weather	5.0	1.0
J 398.2 May	Mayer, Marianna.	Beauty and the beast	5.0	1.0
J 973.7115 MAC	McDonough, Yona Zeldis.	<i>What was the Underground Railroad?</i>	5	1
J 951.95 Mac	McMahon, Patricia.	Chi-hoon : a Korean girl	5.0	1.0
J 398.42 Mac	McMullen, David,	Atlantis : the missing continent	5.0	1.0
Series Shelf JF MEA	Meadows, Daisy.	<i>Charlotte the sunflower fairy</i>	5.0	1.0
Juvenile Biography JB Car	Mitchell, Barbara,	A pocketful of goobers : a story about George Washington Carver	5.0	1.0
J 583.46 Mor	Morrison, Gordon.	Oak tree	5.0	1.0
JF ORR	Orr, Wendy,	<i>Abandoned! A lion called Kiki</i>	5.0	1.0
J 597.3 Oft	Otfinoski, Steven.	Hammerheads and other sharks	5.0	1.0

Juvenile Biography JB Han	Ransom, Candice F.,	John Hancock	5.0	1.0
J 940.53 Rub	Rubin, Susan Goldman.	The cat with the yellow star : coming of age in Terezin	5.0	1.0
Series Shelf JF SCO	Scott, Heather.	<i>Jedi adventures</i>	5.0	1.0
J 930.1 THO	Thomas, William,	Archaeologist	5.0	1.0
J 973.3115 Win	Winters, Kay.	Colonial voices : hear them speak	5.0	1.0
JF Bau	Bauer, Marion Dane.	<i>Ghost eye</i>	5.0	2.0
JF Con	Conrad, Pam.	<i>Our house</i>	5.0	2.0
JF Cre	Creech, Sharon.	<i>Heartbeat</i>	5.0	2.0
JF GAI	Gaiman, Neil.	<i>Odd and the Frost Giants</i>	5.0	2.0
JF Hes	Hesse, Karen.	<i>Witness</i>	5.0	2.0
JF Kid	Kidd, Rob.	<i>Dance of the hours</i>	5.0	2.0
JF KID	Kidd, Rob.	<i>Silver</i>	5.0	2.0
JF Kid	Kidd, Rob.	<i>The pirate chase</i>	5.0	2.0
JF KID	Kidd, Rob.	<i>The Sword of Cortés</i>	5.0	2.0
JF MOR	Morris, Gerald,	<i>The adventures of Sir Gawain the True</i>	5.0	2.0
JF SAG	Sage, Angie.	<i>My haunted house</i>	5.0	2.0

JF Sai	Saint-Exupéry, Antoine de,	<i>The little prince</i>	5.0	2.0
JF TAR	Tarshis, Lauren.	<i>I survived the Hindenburg disaster, 1937</i>	5	2
J 973.04 Phi		A braid of lives : Native American childhood	5.0	2.0
JF Ale	Alexander, Lloyd.	<i>The cat who wished to be a man.</i>	5.0	3.0
JF BAR	Baratz-Logsted, Lauren.	<i>Durinda's dangers</i>	5.0	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the vampire cat</i>	5.0	3.0
JF Gos	Gosciny,	<i>Nicholas again</i>	5.0	3.0
JF Roc	Rock, Gail.	<i>The Thanksgiving treasure. Illustrated by Charles C. Gehm.</i>	5.0	3.0
Series Shelf JF Sob	Sobol, Donald J.,	<i>Encyclopedia Brown takes the cake</i>	5.0	3.0
JF Bab	Babbitt, Natalie.	<i>Tuck everlasting</i>	5.0	4.0
JF BAR	Baratz-Logsted, Lauren.	<i>Rebecca's rashness</i>	5.0	4.0
Series Shelf JF BRY	Bryant, Bonnie.	<i>Chocolate horse</i>	5.0	4.0
Series Shelf JF BRY	Bryant, Bonnie.	<i>Fox hunt</i>	5.0	4.0
Series Shelf JF BUC	Buckey, Sarah Masters,	<i>The curse of Ravenscourt : a Samantha mystery</i>	5.0	4.0
Series Shelf JF BUC	Buckey, Sarah Masters,	<i>The curse of Ravenscourt : a Samantha mystery</i>	5.0	4.0
JF CHE	Cheshire, Simon.	<i>The curse of the ancient mask and other case files</i>	5.0	4.0

JF Cle	Cleary, Beverly.	<i>Ribsy</i>	5.0	4.0
JF CLE	Clements, Andrew,	<i>Lost and found</i>	5.0	4.0
JF Cle	Clements, Andrew,	<i>No talking</i>	5.0	4.0
JF CUT	Cutler, Jane.	<i>Susan Marcus bends the rules</i>	5.0	4.0
JF Del	Delaney, M. C. (Michael Clark)	<i>Deep doo-doo</i>	5.0	4.0
JF DIC	DiCamillo, Kate.	<i>The magician's elephant</i>	5.0	4.0
Series Shelf JF DIX	Dixon, Franklin W.	<i>Deathgame</i>	5.0	4.0
JF Gif	Giff, Patricia Reilly.	<i>The gift of the pirate queen</i>	5.0	4.0
JF How	Howe, James,	<i>Morgan's zoo</i>	5.0	4.0
JF Kon	Konigsburg, E. L.	<i>Father's arcane daughter</i>	5.0	4.0
JF Lis	Lisle, Janet Taylor.	<i>Afternoon of the elves</i>	5.0	4.0
Series Shelf JF MAS	Mason, Jane B.	<i>Rumor has it</i>	5.0	4.0
Series Shelf JF Mac	McKissack, Pat,	<i>Look to the hills : the diary of Lozette Moreau, a French slave girl</i>	5.0	4.0
JF Pau	Paulsen, Gary.	<i>Mr. Tucket</i>	5.0	4.0
JF PEC	Peck, Richard.	<i>The mouse with the question mark tail : a novel</i>	5.0	4.0
JF Rod	Rodda, Emily.	<i>The maze of the beast</i>	5.0	4.0

JF Rup	Rupp, Rebecca.	<i>The dragon of Lonely Island</i>	5.0	4.0
JF UCH	Uchida, Yoshiko.	<i>A jar of dreams</i>	5	4
Series Shelf JF Wat	Watson, Jude.	<i>The captive temple</i>	5.0	4.0
Series Shelf JF WAT	Watson, Jude.	<i>The changing of the guard</i>	5.0	4.0
Series Shelf JF Wat	Watson, Jude.	<i>The day of reckoning</i>	5.0	4.0
Series Shelf JF Wat	Watson, Jude.	<i>The ties that bind</i>	5.0	4.0
Series Shelf JF WHE	Wheeler, Alex.	<i>Uprising</i>	5.0	4.0
Series Shelf JF AME	Ames, Ruth.	<i>This totally bites!</i>	5.0	5.0
JF Bo	Bo, Ben.	<i>The edge</i>	5.0	5.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>Gift horse</i>	5.0	5.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>Show horse</i>	5.0	5.0
JF Car	Carvell, Marlene.	<i>Sweetgrass basket</i>	5.0	5.0
JF CLE	Clements, Andrew,	<i>Fear itself</i>	5.0	5.0
JF Def	DeFelice, Cynthia C.	<i>The ghost of Cutler Creek</i>	5.0	5.0
Series Shelf JF DIX	Dixon, Franklin W.	<i>Movie mayhem</i>	5.0	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The baseball card conspiracy</i>	5.0	5.0

Series Shelf JF Dix	Dixon, Franklin W.	<i>The billion dollar ransom</i>	5.0	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The flickering torch mystery</i>	5.0	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The twisted claw, by Franklin W. Dixon.</i>	5.0	5.0
JF Eag	Eager, Edward.	<i>Half magic</i>	5.0	5.0
JF Eag	Eager, Edward.	<i>Seven-day magic</i>	5.0	5.0
JF Eag	Eager, Edward.	<i>The time garden</i>	5.0	5.0
Series Shelf JF Ern	Ernst, Kathleen,	<i>Betrayal at Cross Creek</i>	5.0	5.0
JF Gif	Giff, Patricia Reilly.	<i>Maggie's door</i>	5.0	5.0
JF Gip	Gipson, Fred,	<i>Old Yeller</i>	5.0	5.0
Series Shelf JF Han	Hansen, Joyce.	<i>I thought my soul would rise and fly : the diary of Patsy, a freed girl</i>	5.0	5.0
JF Har	Hartnett, Sonya.	<i>The silver donkey</i>	5.0	5.0
JF HEN	Henkes, Kevin.	<i>The birthday room</i>	5.0	5.0
Series Shelf JF Jon	Jones, Elizabeth McDavid,	<i>The night flyers</i>	5.0	5.0
Series Shelf JF KEE	Keene, Carolyn.	<i>A taste of danger</i>	5.0	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Secrets can kill</i>	5.0	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Trouble at Lake Tahoe</i>	5.0	5.0

Series Shelf JF Kee	Keene, Carolyn.	<i>Werewolf in a winter wonderland</i>	5.0	5.0
JF KID	Kidd, Rob.	<i>Legends of the brethren court : the turning tide</i>	5.0	5.0
Series Shelf JF Leo	Leonhardt, Alice,	<i>Faith in a long shot</i>	5.0	5.0
JF MAR	Martin, Ann M.,	<i>September surprises</i>	5.0	5.0
JF Nay	Naylor, Phyllis Reynolds.	<i>All but Alice</i>	5.0	5.0
JF Pec	Peck, Richard,	<i>A long way from Chicago : a novel in stories</i>	5.0	5.0
Series Shelf JF Per	Peretti, Frank E.	<i>The legend of Annie Murphy</i>	5.0	5.0
JF Phi	Philbrick, W. R. (W. Rodman)	<i>Max the Mighty</i>	5.0	5.0
JF Tul	Tulloch, Richard.	<i>Freaky stuff</i>	5.0	5.0
Series Shelf JF Wat	Watson, Jude.	<i>Deceptions</i>	5.0	5.0
Series Shelf JF Wat	Watson, Jude.	<i>Master of deception</i>	5.0	5.0
Series Shelf JF STA	Wheeler, Alex.	<i>Target</i>	5.0	5.0
Series Shelf JF WOL	Wolverton, Dave.	<i>The rising force</i>	5.0	5.0
JF BAC	Baccalario, Pierdomenico.	<i>Map of the passages</i>	5	6
J 937.7 Bis	Bisel, Sara Louise Clark.	<i>The secrets of Vesuvius</i>	5.0	6.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>A summer without horses</i>	5.0	6.0

JF But	Butterworth, Oliver.	<i>The enormous egg</i>	5.0	6.0
JF Cab	Cabot, Meg.	<i>Moving day</i>	5.0	6.0
JF COD	Codell, Esmé Raji,	<i>Vive la Paris</i>	5.0	6.0
JF Dah	Dahl, Roald.	<i>Matilda</i>	5.0	6.0
JF Geo	George, Jean Craighead,	<i>Julie</i>	5.0	6.0
JF Hob	Hobbs, Will.	<i>Bearstone</i>	5.0	6.0
JF Keh	Kehret, Peg.	<i>Trapped</i>	5.0	6.0
JF KLI	Klimo, Kate.	<i>The dragon in the library</i>	5.0	6.0
JF Law	Lawrence, Caroline.	<i>The pirates of Pompeii</i>	5.0	6.0
JF Law	Lawrence, Caroline.	<i>The secrets of Vesuvius</i>	5.0	6.0
JF MAR	Martin, Ann M.,	<i>Staying together</i>	5.0	6.0
JF MAR	Martin, Ann M.,	<i>The secret book club</i>	5.0	6.0
JF Nix	Nixon, Joan Lowery.	<i>Caught in the act</i>	5.0	6.0
JF Nix	Nixon, Joan Lowery.	<i>In the face of danger</i>	5.0	6.0
JF NOR	Northrop, Michael.	<i>Book of the dead</i>	5	6
JF THI	Standiford, Natalie, author.	<i>Countdown</i>	5.0	6.0

JF Vil	Villareal, Ray.	<i>My father, the Angel of Death</i>	5.0	6.0
JF Wee	Weeks, Sarah.	<i>So B. It : a novel</i>	5.0	6.0
JF ALT	Altbacker, E. J. (Ernie J.)	<i>The last Emprex</i>	5.0	7.0
JF Avi	Avi,	<i>Crispin : the cross of lead</i>	5.0	7.0
JF GUT	Gutman, Dan.	<i>From Texas with love</i>	5.0	7.0
JF HAR	Harrison, Lisi.	<i>Bratfest at Tiffany's : a Clique novel</i>	5.0	7.0
Series Shelf JF Las	Lasky, Kathryn.	<i>The hatchling</i>	5.0	7.0
JF Law	Lawrence, Caroline.	<i>The gladiators from Capua</i>	5.0	7.0
JF Len	L'Engle, Madeleine.	<i>A wind in the door</i>	5.0	7.0
JF MAC	McKay, Hilary.	<i>Caddy's world</i>	5.0	7.0
JF MES	Messner, Kate.	<i>Hide and seek</i>	5.0	7.0
Series Shelf JF Mor	Morris, Gilbert.	<i>The sword of Camelot</i>	5.0	7.0
JF Ser	Seredy, Kate.	<i>The singing tree</i>	5.0	7.0
JF Smi	Smith, D. J.,	<i>The boys of San Joaquin</i>	5.0	7.0
JF STI	Stiefvater, Maggie,	<i>Hunted</i>	5.0	7.0
JF Cat	Catanese, P. W.	<i>The eye of the warlock</i>	5.0	8.0

JF Cur	Curtis, Christopher Paul.	<i>Bud, not Buddy</i>	5.0	8.0
JF Cur	Curtis, Christopher Paul.	<i>The Watsons go to Birmingham--1963 : a novel</i>	5.0	8.0
JF Est	Estes, Eleanor,	<i>The Moffat Museum</i>	5.0	8.0
JF Hay	Hayes, Daniel.	<i>The trouble with lemons</i>	5.0	8.0
JF HEN	Henham, R. D.	<i>Bronze dragon codex</i>	5.0	8.0
JF Hoe	Hoeye, Michael.	<i>Time stops for no mouse : a Hermux Tantamoq adventure</i>	5.0	8.0
Juvenile Biography JB Lob	Lobel, Anita.	No pretty pictures : a child of war	5.0	8.0
JF NAY	Naylor, Phyllis Reynolds.	<i>A Shiloh Christmas</i>	5	8
JF Sel	Selfors, Suzanne.	<i>To catch a mermaid</i>	5.0	8.0
JF SMI	Smith, Clete Barrett.	<i>Aliens in disguise</i>	5.0	8.0
JF THI		<i>Vespers rising</i>	5.0	8.0
JF Bar	Barron, T. A.	<i>The fires of Merlin</i>	5.0	9.0
JF Col	Colfer, Eoin.	<i>Artemis Fowl</i>	5.0	9.0
JF COL	Colfer, Eoin.	<i>Artemis Fowl : the Arctic incident</i>	5.0	9.0
JF COL	Collins, Suzanne.	<i>Gregor and the marks of secret</i>	5.0	9.0
JF DIO	Dionne, Erin,	<i>The total tragedy of a girl named Hamlet</i>	5.0	9.0

JF Dup	DuPrau, Jeanne.	<i>The city of Ember</i>	5.0	9.0
JF Fox	Fox, Helen,	<i>Eager</i>	5.0	9.0
JF GAN	Gannon, Nicholas.	<i>The doldrums</i>	5	9
JF HAD	Haddix, Margaret Peterson.	<i>Found</i>	5.0	9.0
JF HAD	Haddix, Margaret Peterson.	<i>Sent</i>	5.0	9.0
JF HAD	Haddix, Margaret Peterson.	<i>Torn</i>	5.0	9.0
JF Hia	Hiaasen, Carl.	<i>Flush</i>	5.0	9.0
JF HUN	Hunter, Erin.	<i>Fire in the sky</i>	5.0	9.0
JF LAW	Lawrence, Caroline.	<i>The case of the deadly desperados</i>	5	9
JF Rin	Rinaldi, Ann.	<i>Girl in blue</i>	5.0	9.0
JF SPR	Spradlin, Michael P.	<i>Trail of fate</i>	5.0	9.0
JF COL	Colfer, Eoin.	<i>Artemis Fowl : the eternity code</i>	5.0	10.0
JF COV	Coville, Bruce.	<i>Always October</i>	5.0	10.0
JF Hin	Hinton, Nigel.	<i>Time bomb</i>	5.0	10.0
JF Jon	Jones, Diana Wynne.	<i>Witch week</i>	5.0	10.0
JF LEE	Lee, Jenny,	<i>Secrets, Secret Service, and room service</i>	5	10

JF NIM	Nimmo, Jenny.	<i>Leopards' gold</i>	5	10
JF Spe	Speare, Elizabeth George.	<i>The bronze bow</i>	5.0	10.0
JF SUT	Sutherland, Tui,	<i>The dragonet prophecy</i>	5	10
JF SUT	Sutherland, Tui,	<i>The lost heir</i>	5	10
JF GRE	Green, Tim,	<i>Kid owner</i>	5	11
JF HAD	Haddix, Margaret Peterson.	<i>Sabotaged</i>	5.0	11.0
JF PEA	Pearson, Ridley.	<i>Legacy of secrets</i>	5	11
JF Pen	Penn, Audrey,	<i>Mystery at Blackbeard's Cove</i>	5.0	11.0
JF Voi	Voigt, Cynthia.	<i>Dacey's song</i>	5.0	11.0
JF COL	Collins, Suzanne.	<i>Gregor and the Code of Claw</i>	5.0	12.0
JF FOX	Fox, Janet S..	<i>The charmed children of Rookskill Castle</i>	5	12
JF HEA	Healy, Christopher,	<i>The hero's guide to saving your kingdom</i>	5.0	12.0
JF ASH	Ashley-Hollinger, Mika.	<i>Precious Bones</i>	5.0	13.0
JF Mul	Mull, Brandon,	<i>The candy shop war</i>	5.0	14.0
JF WIL	Wilson, Nathan D.	<i>Empire of bones</i>	5.0	14.0
JF COL	Colfer, Chris,	<i>The Land of Stories : the wishing spell</i>	5.0	15.0

JF MAS	Mass, Wendy,	<i>The candymakers</i>	5.0	15.0
JF JAC	Jacques, Brian.	<i>The Sable Queen</i>	5.0	18.0
JF Mac	MacHale, D. J.	<i>The merchant of death</i>	5.0	18.0
JF Tay	Taylor, Mildred D.	<i>The land</i>	5.0	18.0
J 398.2 Ada	Ada, Alma Flor.	The three golden oranges	5.1	0.5
Juvenile Biography JB Wil	Anderson, William,	Pioneer girl : the story of Laura Ingalls Wilder	5.1	0.5
J 609.2 BAR	Barretta, Gene.	Now & Ben : the modern inventions of Benjamin Franklin	5.1	0.5
Easy Reader E BLA	Black, Jake.	<i>Terror on Dinosaur Island!</i>	5.1	0.5
Series Shelf JF CER	Cerasi, Christopher.	<i>Star Wars, the Clone Wars. The hunt for Grievous</i>	5.1	0.5
JF Che	Cherry, Lynne.	<i>The shaman's apprentice : a tale of the Amazon rain forest</i>	5.1	0.5
J 595.44165 Chr	Christiansen, Per,	Poisonous spiders	5.1	0.5
J 595.4 Cly	Clyne, Densy.	Spotlight on spiders	5.1	0.5
J 398.2 Cob	Coburn, Jewell Reinhart.	Domitila : a Cinderella tale from the Mexican tradition	5.1	0.5
J 932.01 DEA	Deady, Kathleen W.	Ancient Egypt : beyond the pyramids	5.1	0.5
J 591.77 Ear	Earle, Sylvia A.,	Sea critters	5.1	0.5
J 811 Gai	Gaige, Amity,	We are a thunderstorm	5.1	0.5

J 636.1 Gen	Gentle, Victor.	Quarter horses	5.1	0.5
J 597.31 Gen	Gentle, Victor.	Shark camouflage and armor	5.1	0.5
J 597.3 Gen	Gentle, Victor.	Very big sharks	5.1	0.5
J 550 Gib	Gibbons, Gail.	Planet Earth, inside out	5.1	0.5
J 628.4 Gib	Gibbons, Gail.	Recycle! : a handbook for kids	5.1	0.5
J 567.937 Gra	Gray, Susan Heinrichs.	Plesiosaurs	5.1	0.5
J 623.74 Gre	Green, Michael,	Weapons carrier helicopters : the UH-60 Black Hawks	5.1	0.5
J 639.7 Gre	Greenaway, Theresa,	Centipedes and millipedes	5.1	0.5
J 621.865 Gun	Gunn, Richard.	Monster movers	5.1	0.5
J 599.74 Hof	Häfler, Angelika.	The lion family book	5.1	0.5
Juvenile Biography JB Lin	Harness, Cheryl.	Young Abe Lincoln : the frontier days, 1809-1837	5.1	0.5
J 947 Has	Haskins, James,	Count your way through Russia	5.1	0.5
J 398.2 Hau	Hausman, Gerald.	The story of Blue Elk	5.1	0.5
J 523.113 HOD	Hodgkins, Fran,	<i>The secret galaxy</i>	5.1	0.5
J 791.64 Jon	Jones, Jen.	Cheer skills : beginning tumbling and stunting	5.1	0.5
J 328.73092 KEN	Kennedy, Edward M. (Edward Moore),	My senator and me : a dog's eye view of Washington, D.C.	5.1	0.5

J 597.34 KEN	Kennington, Tammy.	Blue sharks	5.1	0.5
J 597.48 Lan	Landau, Elaine.	Piranhas	5.1	0.5
J 952.025 Lea	Leavitt, Caroline.	Samurai	5.1	0.5
J 398.2 LOU	Louie, Ai-Ling.	Yeh-Shen : a Cinderella story from China	5.1	0.5
J 398.2 Low	Lowell, Susan,	The bootmaker and the elves	5.1	0.5
J 398.2 Low	Lowell, Susan,	The bootmaker and the elves	5.1	0.5
J 974.8 Mil	Miller, Natalie.	The story of the Liberty Bell	5.1	0.5
J 796.63 Mol	Molzahn, Arlene Bourgeois.	Extreme mountain biking	5.1	0.5
J 973.70922 NEM	Nemeth, Jason D.	Voices of the Civil War : stories from the battlefields	5.1	0.5
J 623.8225 Nor	Norman, C. J.	Warships	5.1	0.5
J 599.33 Oft	Otfinoski, Steven.	Hedgehogs and other insectivores	5.1	0.5
J 133.122 Par	Parvis, Sarah E.	Ghost towns	5.1	0.5
J 342.7303 Pea	Pearl, Norman.	The Bill of Rights	5.1	0.5
J 323.6 Pea	Pearl, Norman.	The Pledge of Allegiance	5.1	0.5
J 394.261 PFE	Pfeffer, Wendy,	The shortest day : celebrating the winter solstice	5.1	0.5
J 398.2 Pro	Prose, Francine,	The demon's mistake : a story from Chelm	5.1	0.5

J 398.2 San	San Souci, Robert D.	Young Arthur	5.1	0.5
J 398.2 San	San Souci, Robert D.	Young Lancelot	5.1	0.5
J 629.2286 SAN	Sandler, Michael,	Hot hot rods	5.1	0.5
J 599.7358 Swi	Switzer, Merebeth.	Muskox	5.1	0.5
J 597.33 THO	Thomas, Elizabeth,	Great white sharks	5.1	0.5
J 618.92 Tho	Thompson, Lauren.	Ballerina dreams : a true story	5.1	0.5
J 595.79 Vau	Vaughan, Jenny.	Ants	5.1	0.5
J 621.811 WEA	Weakland, Mark.	Smash! : Wile E. Coyote experiments with simple machines	5.1	0.5
J 639.3 Wil	Williams, Sarah,	101 facts about iguanas	5.1	0.5
J 534 Wri	Wright, Lynne.	The science of noise	5.1	0.5
Juvenile Biography JB JAC	Yomtov, Nelson.	Andrew Jackson : heroic leader or cold-hearted ruler?	5.1	0.5
J 636.8 Bar	Barnes, Julia,	Pet cats	5.1	1.0
J 597.96 BIS	Bishop, Nic,	Nic Bishop snakes.	5.1	1.0
J 599.36 Bor	Boring, Mel,	Rabbits, squirrels, and chipmunks	5.1	1.0
J 398.2096 CHA	Chambers, Catherine,	African myths and legends	5.1	1.0
Juvenile Biography JB Pot	Collins, David R.	The country artist : a story about Beatrix Potter	5.1	1.0

JF Dah	Dahl, Roald.	<i>The Minpins</i>	5.1	1.0
JF Edm	Edmonds, Walter Dumaux,	<i>The matchlock gun</i>	5.1	1.0
JB OBA	Edwards, Roberta.	<i>Who is Barack Obama?</i>	5.1	1
Juvenile Biography JB TAL	Gourley, Catherine,	Who is Maria Tallchief?	5.1	1.0
J 394.1 Hol	Hollyer, Beatrice.	Let's eat! : what children eat around the world	5.1	1.0
Juvenile Biography JB APP	Holub, Joan.	Who was Johnny Appleseed?	5.1	1.0
Juvenile Biography JB DAR	Hopkinson, Deborah.	Who was Charles Darwin?	5.1	1.0
J 323.09 KAM	Kamma, Anne.	If you lived when there was slavery in America	5.1	1.0
JB ADA	Kelley, True.	<i>Who was Abigail Adams?</i>	5.1	1
J 398.2 Lel	Lelooska,	Echoes of the elders : the stories and paintings of Chief Lelooska	5.1	1.0
J 979.461051 LEV	Levine, Ellen.	If you lived at the time of the great San Francisco earthquake	5.1	1.0
JF Nes	Nesbit, E. (Edith),	<i>Melisande</i>	5.1	1.0
J 948.022 OSB	Osborne, Mary Pope.	<i>Vikings</i>	5.1	1
Series Shelf JF Osb	Osborne, Will.	<i>Knights and castles : a nonfiction companion to The knight at dawn</i>	5.1	1.0
Series Shelf JF Osb	Osborne, Will.	<i>Space</i>	5.1	1.0
J 133.4 PIP	Pipe, Jim,	You wouldn't want to be a Salem witch! : bizarre accusations you'd rather not face	5.1	1.0

J 133.4 PIP	Pipe, Jim,	You wouldn't want to be a Salem witch! : bizarre accusations you'd rather not face	5.1	1.0
J 759.9492 Rac	Raczka, Bob.	The Vermeer interviews : conversations with seven works of art	5.1	1.0
J 741.5 Gra	Shone, Rob.	Crime scene investigators	5.1	1.0
J 796.48 STE	Stewart, Mark,	Olympics	5.1	1.0
JB CUR	Stine, Megan.	<i>Who was Marie Curie?</i>	5.1	1
JF VIO	Viorst, Judith.	<i>Lulu walks the dogs</i>	5.1	1.0
J 510.8342 Wya	Wyatt, Valerie.	The math book for girls and other beings who count	5.1	1.0
JF BLA	Blade, Adam.	<i>Blaze the ice dragon</i>	5.1	2.0
JF HOL	Holling, Holling Clancy.	<i>Seabird</i>	5.1	2.0
JF Hur	Hurwitz, Johanna.	<i>Lexi's tale</i>	5.1	2.0
JF Kid	Kidd, Rob.	<i>The coming storm</i>	5.1	2.0
JF Kin	King-Smith, Dick.	<i>Three terrible trins</i>	5.1	2.0
JF Lat	Lattimore, Eleanor Frances,	<i>Little Pear, the story of a little Chinese boy, written and illustrated by Eleanor Frances Lattimore.</i>	5.1	2.0
JF MAR	Marsh, Carole.	<i>The mystery at Death Valley</i>	5.1	2.0
J 838.01 Mat	Mattern, Joanne,	The Odyssey	5.1	2.0
Series Shelf JF Osb	Osborne, Mary Pope.	<i>A time to dance</i>	5.1	2.0

JF STI	Stilton, Geronimo.	<i>Thea Stilton and the cherry blossom adventure</i>	5.1	2.0
Juvenile Biography JB Tub	Sullivan, George,	Harriet Tubman	5.1	2.0
JF TAR	Tarshis, Lauren.	<i>I survived the Joplin tornado, 2011</i>	5.1	2
JF VER	Vernon, Ursula.	<i>Harriet the invincible</i>	5.1	2
JF ANG	Angleberger, Tom,	<i>The Rat with the Human Face</i>	5.1	3
JF Cle	Cleary, Beverly.	<i>Ralph S. Mouse</i>	5.1	3.0
JF CLE	Cleary, Beverly.	<i>The mouse and the motorcycle</i>	5.1	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the fiddle-playing fox</i>	5.1	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the one-eyed killer stud horse</i>	5.1	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The phantom in the mirror</i>	5.1	3.0
JF Fri	Fritz, Jean.	<i>The cabin faced west</i>	5.1	3.0
Juvenile Biography JB JOH	Green, Michelle Y.	A strong right arm : the story of Mamie Peanut Johnson	5.1	3.0
JF Mar	Marsh, Carole.	<i>The mystery of the Chicago dinosaurs</i>	5.1	3.0
JF Mar	Marsh, Carole.	<i>The mystery on the underground railroad</i>	5.1	3.0
JF Mac	McGhee, Alison,	<i>Snap : a novel</i>	5.1	3.0
Series Shelf JF Moe	Moesta, Rebecca.	<i>Vader's fortress</i>	5.1	3.0

JF NAY	Naylor, Phyllis Reynolds.	<i>Emily & Jackson hiding out</i>	5.1	3.0
JF PAU	Paulsen, Gary.	<i>Flat broke : the theory, practice and destructive properties of greed</i>	5.1	3.0
JF PIL	Pilkey, Dav,	<i>Captain Underpants and the terrifying return of Tippy Tinkletrousers : the ninth epic novel</i>	5.1	3.0
JF Spr	Springer, Nancy.	<i>Wild boy, a tale of Rowan Hood</i>	5.1	3.0
JF Wee	Weeks, Sarah.	<i>Oggie Cooder</i>	5.1	3.0
JF Bat	Bates, Michelle.	<i>A horse for the summer</i>	5.1	4.0
Series Shelf JF BRY	Bryant, Bonnie.	<i>Pleasure horse</i>	5.1	4.0
JF Cle	Cleary, Beverly.	<i>Henry and the clubhouse</i>	5.1	4.0
JF Cle	Cleary, Beverly.	<i>Ramona the pest</i>	5.1	4.0
JF Dad	D'Adamo, Francesco.	<i>Iqbal</i>	5.1	4.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Attack of the video villains</i>	5.1	4.0
JF Fri	Friðrik Erlingsson,	<i>Benjamin Dove</i>	5.1	4.0
JF Har	Harrison, Lisi.	<i>Dylan : a Clique novel</i>	5.1	4.0
JF HAR	Harrison, Lisi.	<i>Kristen : a Clique novel</i>	5.1	4.0
JF KEE	Keene, Carolyn.	<i>A script for danger</i>	5.1	4
JF Kel	Kelly, Katy.	<i>Lucy Rose : busy like you can't believe</i>	5.1	4.0

JF Kel	Kelly, Katy.	<i>Lucy Rose, here's the thing about me</i>	5.1	4.0
JF Kor	Korman, Gordon.	<i>The contest</i>	5.1	4.0
JF Kor	Korman, Gordon.	<i>The fugitive factor</i>	5.1	4.0
JF Les	Lester, Alison.	<i>The quicksand pony</i>	5.1	4.0
JF Lof	Lofting, Hugh,	<i>The story of Doctor Dolittle</i>	5.1	4.0
JF Lyo	Lyons, Mary E.	<i>Letters from a slave girl : the story of Harriet Jacobs</i>	5.1	4.0
Series Shelf JF MAS	Mason, Jane B.	<i>Now you see me--</i>	5.1	4.0
JF Nix	Nixon, Joan Lowery.	<i>Caesar's story, 1759</i>	5.1	4.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>Standing in the light : the captive diary of Catherine Carey Logan, Delaware Valley, Pennsylvania, 1763</i>	5.1	4.0
Series Shelf JF PAR	Parkinson, Siobh��n.	<i>Kathleen : the Celtic knot</i>	5.1	4.0
JF PAU	Paulsen, Gary.	<i>Crush : the theory, practice, and destructive properties of love</i>	5.1	4.0
JF Pec	Peck, Richard,	<i>Here lies the librarian</i>	5.1	4.0
JF ROD	Rodda, Emily.	<i>City of the rats</i>	5.1	4.0
JF Rod	Rodda, Emily.	<i>Dread mountain</i>	5.1	4.0
JF RUS	Russell, Rachel Renee.	<i>Dork diaries : tales from a not-so-popular party girl</i>	5.1	4
JF Sel	Selznick, Brian.	<i>The invention of Hugo Cabret : a novel in words and pictures</i>	5.1	4.0

JF Sot	Soto, Gary.	<i>Baseball in April and other stories</i>	5.1	4.0
JF Spr	Springer, Nancy.	<i>Lionclaw, a tale of Rowan Hood</i>	5.1	4.0
Series Shelf JF Wat	Watson, Jude.	<i>The defenders of the dead</i>	5.1	4.0
JF BAR	Barrett, Tracy,	<i>The missing heir</i>	5.1	5.0
JF BRO	Brown, Peter,	<i>The wild robot</i>	5.1	5
JF CAR	Carman, Patrick.	<i>The raven</i>	5.1	5.0
Series Shelf JF Chu	Chu, Jennifer.	<i>Distance runner</i>	5.1	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Danger on Vampire Trail</i>	5.1	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Mystery of the flying express</i>	5.1	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Radical moves</i>	5.1	5.0
Series Shelf JF DIX	Dixon, Franklin W.	<i>The children of the lost</i>	5.1	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The Hardy boys : the demolition mission</i>	5.1	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The phantom freighter</i>	5.1	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The secret of the Sigma Seven</i>	5.1	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The secret panel</i>	5.1	5.0
Series Shelf JF DIX	Dixon, Franklin W.	<i>The sinister signpost</i>	5.1	5.0

Series Shelf JF Dix	Dixon, Franklin W.	<i>The witchmaster's key</i>	5.1	5.0
JF Due	Duey, Kathleen.	<i>Silence and Lily : 1773</i>	5.1	5.0
JF Gai	Gaiman, Neil.	<i>Coraline</i>	5.1	5.0
JF Kee	Keehn, Sally M.	<i>Gnat Stokes and the Foggy Bottom Swamp Queen</i>	5.1	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The clue in the crumbling wall.</i>	5.1	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The clue in the old album</i>	5.1	5.0
Series Shelf JF KEE	Keene, Carolyn.	<i>The mysterious mannequin</i>	5.1	5.0
JF KLI	Klimo, Kate.	<i>The dragon at the North Pole</i>	5.1	5.0
Series Shelf JF Las	Lasky, Kathryn.	<i>The shattering</i>	5.1	5.0
JF MAR	Martin, Ann M.,	<i>A dog's life : the autobiography of a stray</i>	5.1	5.0
JF Nay	Naylor, Phyllis Reynolds.	<i>Alice the brave</i>	5.1	5.0
Series Shelf JF Per	Peretti, Frank E.	<i>The deadly curse of Toco-Rey</i>	5.1	5.0
JF Rei	Reiche, Dietlof.	<i>Freddy to the rescue</i>	5.1	5.0
JF ROD	Rodda, Emily.	<i>Cavern of the Fear</i>	5.1	5.0
JF Son	Sonnenblick, Jordan.	<i>Dodger and me</i>	5.1	5.0
Series Shelf JF TUR	Turner, Ann Warren.	<i>The girl who chased away sorrow : the diary of Sarah Nita, a Navajo girl</i>	5.1	5.0

JF Art	Arthur, Robert.	<i>Alfred Hitchcock and the three investigators in The mystery of the green ghost. Illustrated by Harry Kane.</i>	5.1	6.0
JF Art	Arthur, Robert.	<i>Just for boys presents The three investigators in the mystery of the whispering mummy</i>	5.1	6.0
Series Shelf JF BAR	Bartoletti, Susan Campbell.	<i>Down the rabbit hole : the diary of Pringle Rose</i>	5.1	6.0
JF Cow	Cowley, Joy.	<i>Starbright and the Dream Eater</i>	5.1	6.0
JF Cri	Crilley, Mark.	<i>Billy Clikk : creatch battler</i>	5.1	6.0
JF ERD	Erdrich, Louise.	<i>Chickadee</i>	5.1	6.0
Series Shelf JF Far	Farley, Steven.	<i>The Black stallion's shadow</i>	5.1	6.0
JF Fri	Fritz, Jean.	<i>Homesick, my own story</i>	5.1	6.0
JF HAR	Harrison, Lisi.	<i>A tale of two pretties : a clique novel</i>	5.1	6.0
JF HAR	Harrison, Lisi.	<i>My little phony : a Clique novel</i>	5.1	6.0
JF Har	Hart, Alison,	<i>Gabriel's journey</i>	5.1	6.0
JF Hol	Holt, Kimberly Willis.	<i>Dancing in Cadillac light</i>	5.1	6.0
JF Joh	Johnson, Gillian.	<i>Thora and the green sea-unicorn : another half-mermaid tale</i>	5.1	6.0
JF Key	Key, Alexander,	<i>Escape to Witch Mountain. Illustrated by Leon B. Wisdom, Jr.</i>	5.1	6.0
JF KOR	Korman, Gordon.	<i>Showoff</i>	5.1	6.0
Series Shelf JF LAS	Lasky, Kathryn.	<i>The outcast</i>	5.1	6.0

JF Low	Lowry, Lois.	<i>Autumn street</i>	5.1	6.0
JF Shr	Shreve, Susan Richards.	<i>Under the Watsons' porch</i>	5.1	6.0
JF ALT	Altbacker, E. J. (Ernie J.)	<i>Enemy of oceans</i>	5.1	7.0
JF Coo	Cooney, Doug.	<i>I know who likes you</i>	5.1	7.0
JF Had	Haddix, Margaret Peterson.	<i>Among the brave</i>	5.1	7.0
JF HAL	Hale, Shannon.	<i>A wonderlandiful world</i>	5.1	7
JF HIC	Hicks, Deron R.	<i>Tower of the Five Orders</i>	5.1	7.0
JF Hoo	Hoobler, Dorothy.	<i>The ghost in the Tokaido Inn</i>	5.1	7.0
Series Shelf JF LAS	Lasky, Kathryn.	<i>The journey</i>	5.1	7.0
JF LON	London, C. Alexander.	<i>Semper fido</i>	5.1	7.0
JF Sch	Schwabach, Karen.	<i>A pickpocket's tale</i>	5.1	7.0
JF SNI	Snicket, Lemony.	<i>Shouldn't you be in school?</i>	5.1	7
JF WES	West, Jacqueline,	<i>The shadows</i>	5.1	7.0
JF YOL	Yolen, Jane.	<i>Centaur rising</i>	5.1	7
JF Bel	Bellairs, John.	<i>The curse of the blue figurine</i>	5.1	8.0
JF Gan	Gantos, Jack.	<i>What would Joey do?</i>	5.1	8.0

JF Hel	Helgerson, Joseph.	<i>Horns and wrinkles</i>	5.1	8.0
JF Obr	O'Brien, Robert C.	<i>Mrs. Frisby and the rats of Nimh</i>	5.1	8.0
JF VAW	Vawter, Vince.	<i>Paperboy</i>	5.1	8.0
JF VEN	Venditti, Robert.	<i>Attack of the alien horde</i>	5.1	8
JF VOI	Voigt, Cynthia.	<i>Young Fredle</i>	5.1	8.0
JF AVI	Avi,	<i>Sophia's war : a tale of the Revolution</i>	5.1	9.0
JF GRE	Green, Tim,	<i>Football hero</i>	5.1	9.0
JF HUN	Hunter, Erin.	<i>Darkness falls</i>	5.1	9.0
JF Mor	Morpurgo, Michael.	<i>Arthur, high king of Britain</i>	5.1	9.0
JF SMI	Smith, Clete Barrett.	<i>Aliens on vacation</i>	5.1	9.0
JF Wil	Williams, Maiya.	<i>The golden hour</i>	5.1	9.0
JF FRE	Frederick, Heather Vogel.	<i>Once upon a toad</i>	5.1	10.0
JF Jon	Jonell, Lynne.	<i>Emmy and the home for troubled girls</i>	5.1	10.0
JF MAR	Marsh, Katherine.	<i>The door by the staircase</i>	5.1	10
JF SUT	Sutherland, Tui,	<i>The hidden kingdom</i>	5.1	10
JF Yol	Yolen, Jane.	<i>Sword of the rightful king : a novel of King Arthur</i>	5.1	10.0

JF CLA	Clark, Henry,	<i>The book that proves time travel happens</i>	5.1	11
JF Hun	Hunter, Erin.	<i>Dawn</i>	5.1	11.0
JF RYL	Rylander, Chris.	<i>The fourth stall</i>	5.1	11
JF Ull	Ullman, James Ramsey,	<i>Banner in the sky.</i>	5.1	11.0
JF Bar	Barron, T. A.	<i>The last years of Merlin</i>	5.1	12.0
JF LAF	LaFevers, R. L. (Robin L.)	<i>Theodosia and the Staff of Osiris</i>	5.1	12.0
JF Len	L'Engle, Madeleine.	<i>Troubling a star</i>	5.1	12.0
JF TAY	Taylor, Sarah Stewart.	<i>The Expeditioners and the treasure of Drowned Man's Canyon</i>	5.1	12
JF RIN	Rinehart, J. D.	<i>Crown of three. Book one</i>	5.1	13
JF FRE	Frederick, Heather Vogel.	<i>Pies & prejudice</i>	5.1	14.0
JF Jac	Jacques, Brian.	<i>Mossflower</i>	5.1	17.0
JF JAC	Jacques, Brian.	<i>The Rogue Crew</i>	5.1	17.0
J 513.5 Adl	Adler, David A.	Fun with Roman numerals	5.2	0.5
J 932.01 ALI	Aliki.	Mummies made in Egypt	5.2	0.5
J 598.221 Arn	Arnold, Caroline.	Birds : nature's magnificent flying machines	5.2	0.5
J 591.768 Arn	Arnosky, Jim.	Wild and swampy	5.2	0.5

J 398.23 Bal	Balit, Christina.	Atlantis : the legend of a lost city	5.2	0.5
J 636.1 Bar	Barnes, Julia,	101 facts about horses & ponies	5.2	0.5
J 577.44 BAT	Bateman, Donna M.	Out on the prairie	5.2	0.5
J 599.096 Bat	Bateman, Robert,	Safari	5.2	0.5
J 398.2 Bat	Batt, Tanya Robyn.	The princess and the white bear king	5.2	0.5
J 001.942 Bro	Brooks, Philip,	Invaders from outer space : real-life stories of UFOs	5.2	0.5
J 811.52 BUR	Burgess, Matthew.	<i>Enormous smallness : a story of E. E. Cummings</i>	5.2	0.5
JF Cas	Castañeda, Omar S.,	<i>Abuela's weave</i>	5.2	0.5
JF Cha	Chambers, Veronica.	<i>Amistad rising : a story of freedom</i>	5.2	0.5
J 617.4 Cob	Cobb, Vicki.	Your body battles a broken bone	5.2	0.5
J 577.34 Col	Collard, Sneed B.	Forest in the clouds	5.2	0.5
J 553.282 Dit	Ditchfield, Christin.	Oil	5.2	0.5
J 641.5973 Dos	Dosier, Susan.	Civil War cooking : the Confederacy	5.2	0.5
J 597.35 Dub	Dubowski, Cathy East.	Shark attack!	5.2	0.5
Easy Reader E DUB	Dubowski, Mark.	<i>Titanic : the disaster that shocked the world!</i>	5.2	0.5
J 973.04975 Duv	Duvall, Jill.	The Mohawk	5.2	0.5

J 636.1 Gen	Gentle, Victor.	Mustangs : America's wild horses	5.2	0.5
J 634.9618 GOL	Goldish, Meish.	Hotshots	5.2	0.5
J 567.937 Gra	Gray, Susan Heinrichs.	Ichthyosaurs	5.2	0.5
J 567.9 Gra	Gray, Susan Heinrichs.	Pelycosaur	5.2	0.5
J 811.54 Gre	Greenberg, David (David T.)	Don't forget your etiquette! : the essential guide to misbehavior	5.2	0.5
J 978.004975 Hag	Hagman, Ruth.	The Crow	5.2	0.5
J 973.711 Hei	Heinrichs, Ann.	The Underground Railroad	5.2	0.5
Juvenile Biography JB LOM	Hopkinson, Deborah.	Home on the range : John A. Lomax and his cowboy songs	5.2	0.5
J 599.7358 Ivy	Ivy, Bill,	Bighorn sheep	5.2	0.5
J 529 JEN	Jenkins, Steve.	Just a second : a different way to look at time	5.2	0.5
J 577 Kal	Kalman, Bobbie.	What is a biome?	5.2	0.5
J 793.3 Kee	Keeler, Patricia A.	Drumbeat in our feet	5.2	0.5
J 567.153 Lan	Landau, Elaine.	Stegosaurus	5.2	0.5
J 597.33 LEB	LeBreton, Sue.	<i>Whale shark</i>	5.2	0.5
J 811 Lon	Longfellow, Henry Wadsworth,	Hiawatha	5.2	0.5
JB GAR	Macy, Sue.	<i>Miss Mary reporting : pioneer in the press box</i>	5.2	0.5

J 597.31 Mar	Markle, Sandra.	Outside and inside sharks	5.2	0.5
J 582.16 Mar	Markle, Sandra.	Outside and inside trees	5.2	0.5
J 327.12 Mar	Martin, Michael,	Spy skills	5.2	0.5
J 599.744 Mas	Mason, Cherie.	Wild fox : a true story	5.2	0.5
JF MAC	McAlister, Caroline,	<i>Brave Donatella and the jasmine thief</i>	5.2	0.5
J 595.799 Mic	Micucci, Charles.	The life and times of the honeybee	5.2	0.5
J 595.4 Mil	Miller, Jake,	Trap-door spiders	5.2	0.5
J 327.12 Osh	O'Shei, Tim.	Spy basics	5.2	0.5
J 940.5485 Osh	O'Shei, Tim.	World War II spies	5.2	0.5
JF Pee	Peet, Bill.	<i>Buford, the little bighorn</i>	5.2	0.5
J 323.1196 PIN	Pinkney, Andrea Davis.	<i>Sit-in : how four friends stood up by sitting down</i>	5.2	0.5
J 811.54 Pre	Prelutsky, Jack.	Awful Ogre running wild	5.2	0.5
J 910.91634 PRI	Price, Sean.	The kids' guide to Titanic	5.2	0.5
Easy Reader E RAT	Rathbone, W.	<i>Indiana Jones great escapes</i>	5.2	0.5
J 693.2 Rou	Rounds, Glen,	Sod houses on the Great Plains	5.2	0.5
J 398.2 San	San Souci, Robert D.	Cinderella Skeleton	5.2	0.5

J 398.21 San	San Souci, Robert D.	The faithful friend	5.2	0.5
J 599.5 Sha	Shawver, Mark.	Whales	5.2	0.5
J 595.4 Sim	Simon, Seymour.	Spiders	5.2	0.5
J 591.3 Sim	Simon, Seymour.	Wild babies	5.2	0.5
JF Tho	Thomas, Dylan,	<i>A child's Christmas in Wales</i>	5.2	0.5
J 823.912 Tho	Thomas, Dylan,	A child's Christmas in Wales	5.2	0.5
J 597.3 THO	Thomas, Elizabeth,	Goblin sharks	5.2	0.5
J 949.8 Van	Van Cleaf, Kristin,	Romania	5.2	0.5
J 398.2 Wie	Wiesner, David.	The loathsome dragon	5.2	0.5
J 639.34 Wil	Williams, Sarah,	101 facts about tropical fish	5.2	0.5
Juvenile Biography JB OBA	Winter, Jonah,	Barack	5.2	0.5
J 966.23 Wis	Wisniewski, David.	Sundiata : lion king of Mali	5.2	0.5
Juvenile Biography JB BAR	Yolen, Jane.	Lost boy : the story of the man who created Peter Pan	5.2	0.5
J 590 ABL	Ablow, Gail,	A horse in the house, and other strange but true animal stories	5.2	1.0
JF Ben	Benton, Jim.	<i>The invisible Fran</i>	5.2	1.0
J 781.642 Ber	Bertholf, Bret.	The long gone lonesome history of country music	5.2	1.0

J 597.95 BIS	Bishop, Nic,	Lizards	5.2	1.0
JF BLA	Blade, Adam.	<i>Sting, the scorpion man</i>	5.2	1.0
JF BRA	Branford, Anna.	<i>Violet Mackerel's personal space</i>	5.2	1.0
J 796.93 Cro	Crossingham, John,	Snowboarding in action	5.2	1.0
JB GAT	Demuth, Patricia.	<i>Who is Bill Gates?</i>	5.2	1
J 508.315 Geo	George, Jean Craighead,	One day in the tropical rain forest	5.2	1.0
JF Gif	Gifford, Peggy Elizabeth.	<i>Moxy Maxwell does not love Stuart Little</i>	5.2	1.0
J 690.023 HOR	Horn, Geoffrey M.	Construction worker	5.2	1.0
J 973.2 Isa	Isaacs, Sally Senzell,	America in the time of Pocahontas, 1590 to 1754	5.2	1.0
J 567.9 Lau	Lauber, Patricia.	Living with dinosaurs	5.2	1.0
J 551.2 Lau	Lauber, Patricia.	Volcano : the eruption and healing of Mount St. Helens	5.2	1.0
J 551.21 LAU	Lauber, Patricia.	<i>Volcano : the eruption and healing of Mount St. Helens</i>	5.2	1
J 979.5 LEV	Levine, Ellen.	If you traveled west in a covered wagon	5.2	1.0
J 398.20932 MAC	Macdonald, Fiona,	Egyptian myths and legends	5.2	1.0
J 940.1 Mar	Martell, Hazel.	What do we know about the Vikings?	5.2	1.0
Juvenile Biography JB ARM	McDonough, Yona Zeldis.	Who was Louis Armstrong?	5.2	1.0

J 811.54 NEL	Nelson, Marilyn,	How I discovered poetry	5.2	1.0
J 937 Osb	Osborne, Mary Pope.	Ancient Rome and Pompeii : a nonfiction companion to Vacation under the volcano	5.2	1.0
J 398.209415 OSB	Osborne, Mary Pope.	Leprechauns and Irish folklore : a nonfiction companion to Leprechaun in late winter	5.2	1.0
J 970.48 Pet	Petty, Kate.	Plains Indians	5.2	1.0
JF Pil	Pilkey, Dav,	<i>Captain Underpants and the big, bad battle of the Bionic Booger Boy, part 1 : night of the nasty nostril nuggets : the sixth epic novel</i>	5.2	1.0
J 612 Ric	Richardson, Joy.	What happens when you grow?	5.2	1.0
JF Sha	Shaw, Murray.	<i>The adventure of the cardboard box A scandal in Bohemia</i>	5.2	1.0
Juvenile Biography JB KEL	Sullivan, George,	Helen Keller : her life in pictures	5.2	1.0
J 949.12 Van	Van Cleaf, Kristin,	Iceland	5.2	1.0
J 818 Wis	Wisniewski, David.	The secret knowledge of grown-ups	5.2	1.0
JB KIN	Bader, Bonnie,	<i>Who was Martin Luther King, Jr.?</i>	5.2	2
JF Bro	Brooks, Bruce.	<i>Everywhere</i>	5.2	2.0
JF Buc	Buck, Pearl S. (Pearl Sydenstricker),	<i>The big wave illus. with prints by Hiroshige and Hokusai.</i>	5.2	2.0
JF Cle	Cleary, Beverly.	<i>Socks</i>	5.2	2.0
JF FRI	Friedman, Laurie B.,	<i>Red, white, & true blue Mallory</i>	5.2	2.0
JF Hat	Hathaway, Barbara,	<i>Missy Violet & me</i>	5.2	2.0

J 398.209 Lup	Lupton, Hugh.	The adventures of Odysseus	5.2	2.0
Series Shelf JF TRI	Tripp, Valerie,	<i>Really truly Ruthie, 1932</i>	5.2	2.0
JF Chr	Christopher, Matt.	<i>Soccer scoop</i>	5.2	3.0
JF Cle	Cleary, Beverly.	<i>Ramona and her father</i>	5.2	3.0
JF CLE	Clements, Andrew,	<i>We the children</i>	5.2	3.0
J 973.7 Gre	Greenwood, Barbara,	The last safe house : a story of the underground railroad	5.2	3.0
JF KIN	Kinney, Jeff.	<i>Diary of a wimpy kid : dog days</i>	5.2	3.0
JF Kin	Kinney, Jeff.	<i>Diary of a wimpy kid : Rodrick rules</i>	5.2	3.0
JF Mac	MacDonald, Betty Bard.	<i>Mrs. Piggle-Wiggle</i>	5.2	3.0
JF Mar	Marsh, Carole.	<i>The mystery at the Boston Marathon</i>	5.2	3.0
JF Mac	McCall Smith, Alexander,	<i>The five lost aunts of Harriet Bean</i>	5.2	3.0
J 636.70887 NEW	Newman, Aline Alexander.	How to speak dog : a guide to decoding dog language	5.2	3.0
JF Pau	Paulsen, Gary.	<i>The time hackers</i>	5.2	3.0
JF Bre	Bredsdorff, Bodil.	<i>The Crow-girl : the children of Crow Cove</i>	5.2	4.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>Bridle path</i>	5.2	4.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>Horse trouble</i>	5.2	4.0

Series Shelf JF Bry	Bryant, Bonnie.	<i>Racehorse</i>	5.2	4.0
Series Shelf JF Den	Denenberg, Barry.	<i>The journal of Ben Uchida, citizen 13559, Mirror Lake Internment Camp</i>	5.2	4.0
Series Shelf JF DIX	Dixon, Franklin W.	<i>Forever lost</i>	5.2	4.0
JF Gle	Gleitzman, Morris.	<i>Toad rage</i>	5.2	4.0
JF Kor	Korman, Gordon.	<i>Public enemies</i>	5.2	4.0
JF Kor	Korman, Gordon.	<i>The climb</i>	5.2	4.0
JF Kor	Korman, Gordon.	<i>The summit</i>	5.2	4.0
JF Lin	Lindgren, Astrid,	<i>Pippi Longstocking translated from the Swedish by Florence Lamborn. Illustrated by Louis S. Glanzman.</i>	5.2	4.0
JF LOW	Lowry, Lois.	<i>The birthday ball</i>	5.2	4.0
JF MAB	Mabbitt, Will.	<i>The unlikely adventures of Mabel Jones</i>	5.2	4
JF Mar	Marsh, Carole.	<i>The mystery of Blackbeard the pirate</i>	5.2	4.0
Series Shelf JF MAS	Mason, Jane B.	<i>Snowfall surprise</i>	5.2	4.0
JF Mac	McCall Smith, Alexander,	<i>The perfect hamburger and other delicious stories</i>	5.2	4.0
Series Shelf JF Mye	Myers, Walter Dean,	<i>The journal of Bidly Owens : the Negro leagues</i>	5.2	4.0
JF Rod	Rodda, Emily.	<i>The shifting sands</i>	5.2	4.0
Series Shelf JF TUR	Turnbull, Ann.	<i>Mary Ann & Miss Mozart</i>	5.2	4.0

Series Shelf JF WAT	Watson, Jude.	<i>Death on Naboo</i>	5.2	4.0
JF WEE	Weeks, Sarah.	<i>Honey</i>	5.2	4
JF WEL	Wells, Rosemary.	<i>Ivy takes care</i>	5.2	4.0
JF Ban	Banks, Lynne Reid,	<i>The secret of the Indian</i>	5.2	5.0
Series Shelf JF BRY	Bryant, Bonnie.	<i>Horse tale</i>	5.2	5.0
JF Cle	Clements, Andrew,	<i>The school story</i>	5.2	5.0
JF CLE	Clements, Andrew,	<i>The whites of their eyes</i>	5.2	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Panic on Gull Island</i>	5.2	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The crisscross shadow</i>	5.2	5.0
Series Shelf JF DIX	Dixon, Franklin W.	<i>The missing chums</i>	5.2	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The mystery of Cabin Island</i>	5.2	5.0
Series Shelf JF DIX	Dixon, Franklin W.	<i>The secret of the caves</i>	5.2	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The short-wave mystery</i>	5.2	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The sign of the crooked arrow.</i>	5.2	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The wailing siren mystery</i>	5.2	5.0
JF Dow	Dowell, Frances O'Roark.	<i>The secret language of girls</i>	5.2	5.0

JF HOL	Holt, Kimberly Willis.	<i>Dear Hank Williams</i>	5.2	5
Series Shelf JF Kee	Keene, Carolyn.	<i>Crime in the queen's court</i>	5.2	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Mystery of the ivory charm</i>	5.2	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The clue in the antique trunk</i>	5.2	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The clue in the jewel box</i>	5.2	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The secret in the old attic</i>	5.2	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The secret of Mirror Bay.</i>	5.2	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The sign of the twisted candles</i>	5.2	5.0
JF Mat	Matthews, L. S. (Laura S.)	<i>A dog for life</i>	5.2	5.0
JF NES	NesbÄ, Jo,	<i>Doctor Proctor's fart powder</i>	5.2	5.0
Series Shelf JF NEW	Newbery, Linda.	<i>Andie's moon</i>	5.2	5.0
JF Spr	Springer, Nancy.	<i>Rowan Hood, outlaw girl of Sherwood Forest</i>	5.2	5.0
JF Str	Strickland, Brad.	<i>The tower at the end of the world</i>	5.2	5.0
JF WOJ	Wojciechowska, Maia,	<i>Shadow of a bull</i>	5.2	5.0
JF Ban	Banks, Lynne Reid,	<i>Alice-by-accident</i>	5.2	6.0
JF Cle	Cleaver, Vera.	<i>Where the lilies bloom</i>	5.2	6.0

JF Cle	Clements, Andrew,	<i>Lunch money</i>	5.2	6.0
JF Cre	Creech, Sharon.	<i>The Wanderer</i>	5.2	6.0
JF Est	Estes, Eleanor,	<i>The Moffats</i>	5.2	6.0
JF GEO	George, Jean Craighead,	<i>My side of the mountain</i>	5.2	6.0
JF GEO	George, Jean Craighead,	<i>My side of the mountain trilogy</i>	5.2	6.0
JF Hoo	Hoobler, Dorothy.	<i>In darkness, death</i>	5.2	6.0
JF KOR	Korman, Gordon.	<i>Framed</i>	5.2	6.0
Series Shelf JF Las	Lasky, Kathryn.	<i>The coming of Hoole</i>	5.2	6.0
JF Law	Lawrence, Caroline.	<i>The thieves of Ostia : a Roman mystery</i>	5.2	6.0
JF MAR	Martin, Ann M.,	<i>Special delivery</i>	5.2	6.0
JF Mar	Martin, Ann M.,	<i>Welcome to Camden Falls</i>	5.2	6.0
Series Shelf JF Mur	Murphy, Jim,	<i>West to a land of plenty : the diary of Teresa Angelino Viscardi</i>	5.2	6.0
Series Shelf JF Nix	Nix, Garth.	<i>Aenir</i>	5.2	6.0
JF POT	Potter, Ellen,	<i>The humming room</i>	5.2	6.0
JF DRA	Rodda, Emily.	<i>Isle of the dead</i>	5.2	6.0
JF SNI	Snicket, Lemony.	<i>When did you see her last?</i>	5.2	6.0

JF Yep	Yep, Laurence,	<i>The star fisher</i>	5.2	6.0
JF Alp	Alphin, Elaine Marie.	<i>Ghost soldier</i>	5.2	7.0
JF Bla	Blackwood, Gary L.	<i>The Shakespeare stealer</i>	5.2	7.0
JF Coo	Cooney, Caroline B.	<i>Out of time</i>	5.2	7.0
JF FAR	Farley, Walter,	<i>The black stallion</i>	5.2	7.0
Series Shelf JF Far	Farley, Walter,	<i>The black stallion</i>	5.2	7.0
JF GRE	Green, Tim,	<i>Rivals : a Baseball great novel</i>	5.2	7
JF HIL	Hill, Kirkpatrick.	<i>Bo at Ballard Creek</i>	5.2	7.0
JF LAS	Lasky, Kathryn.	<i>True north : a novel of the Underground Railroad</i>	5.2	7.0
JF LUP	Lupica, Mike.	<i>Game changers</i>	5.2	7.0
JF MAR	Martin, Ann M.	<i>Coming apart</i>	5.2	7.0
JF MIL	Mills, Claudia.	<i>Zero tolerance</i>	5.2	7.0
JF GIB	Gibbs, Stuart,	<i>Double cross</i>	5.2	8.0
JF HUN	Hunter, Erin.	<i>The empty city</i>	5.2	8.0
JF KOR	Korman, Gordon.	<i>Ungifted</i>	5.2	8.0
JF LOR	Lorey, Dean.	<i>Monster madness</i>	5.2	8.0

JF Mac	MacBride, Roger Lea,	<i>In the land of the big red apple</i>	5.2	8.0
JF Por	Porter, Eleanor H. (Eleanor Hodgman),	<i>Pollyanna</i>	5.2	8.0
JF Tra	Travers, P. L. (Pamela Lyndon),	<i>Mary Poppins comes back</i>	5.2	8.0
JF Van	Van Draanen, Wendelin.	<i>Sammy Keyes and the Sisters of Mercy</i>	5.2	8.0
JF Wau	Waugh, Sylvia.	<i>Earthborn</i>	5.2	8.0
JF Wel	Wells, Rosemary.	<i>The man in the woods</i>	5.2	8.0
JF APP	Appelt, Kathi,	<i>The underneath</i>	5.2	9.0
JF BAL	Balliett, Blue,	<i>Hold fast</i>	5.2	9.0
JF BEI	Beil, Michael D.	<i>Lantern Sam and the Blue Streak bandits</i>	5.2	9.0
JF BOS	Bosch, Pseudonymous.	<i>If you're reading this, it's too late</i>	5.2	9.0
JF Buc	Buckley, Michael,	<i>The fairy-tale detectives</i>	5.2	9.0
JF COL	Cole, Stephen,	<i>Z. Raptor</i>	5.2	9.0
JF Cru	Crutcher, Chris.	<i>Staying fat for Sarah Byrnes</i>	5.2	9.0
JF HIA	Hiaasen, Carl.	<i>Chomp</i>	5.2	9.0
JF Hia	Hiaasen, Carl.	<i>Hoot</i>	5.2	9.0
JF JIN	Jinks, Catherine.	<i>How to catch a bogle</i>	5.2	9.0

JF LUP	Lupica, Mike.	<i>The underdogs</i>	5.2	9.0
JF Mac	MacBride, Roger Lea,	<i>On the other side of the hill</i>	5.2	9.0
JF SUT	Sutherland, Tui,	<i>Dragon on trial</i>	5.2	9.0
JF WIL	Wilder, Laura Ingalls,	<i>Farmer boy</i>	5.2	9.0
JF WOL	Wolitzer, Meg.	<i>The fingertips of Duncan Dorfman</i>	5.2	9.0
JF Bri	Britton, Susan.	<i>Treekeepers</i>	5.2	10.0
JF Dup	DuPrau, Jeanne.	<i>The diamond of Darkhold</i>	5.2	10.0
JF GIB	Gibbs, Stuart,	<i>Spaced out</i>	5.2	10
JF HAD	Haddix, Margaret Peterson.	<i>Caught</i>	5.2	10.0
JF HAW	Hawkins, Aaron R.	<i>The year money grew on trees</i>	5.2	10.0
JF HUN	Hunter, Erin.	<i>Island of shadows</i>	5.2	10.0
JF Jon	Jones, Diana Wynne.	<i>The magicians of Caprona</i>	5.2	10.0
JF Len	L'Engle, Madeleine.	<i>A swiftly tilting planet</i>	5.2	10.0
JF OLI	Oliver, Lauren,	<i>The shrunken head</i>	5.2	10
JF DIT	DiTerlizzi, Tony.	<i>The search for WondLa</i>	5.2	11.0
JF HUN	Hunter, Erin.	<i>Great Bear Lake</i>	5.2	11.0

JF Hun	Hunter, Erin.	<i>Sunrise</i>	5.2	11.0
JF HUN	Hunter, Erin.	<i>The forgotten warrior</i>	5.2	11.0
JF Laf	LaFevers, R. L. (Robin L.)	<i>Theodosia and the Serpents of Chaos</i>	5.2	11.0
JF PEA	Pearson, Ridley.	<i>Disney at dawn</i>	5.2	11.0
JF SMI	Smith, Clete Barrett.	<i>Alien on a rampage</i>	5.2	11.0
JF VAN	Vanderpool, Clare.	<i>Navigating Early</i>	5.2	11.0
JF Bar	Barron, T. A.	<i>The seven songs of Merlin</i>	5.2	12.0
JF Byn	Byng, Georgia.	<i>Molly Moon's hypnotic time travel adventure</i>	5.2	12.0
JF TAY	Taylor, Sarah Stewart.	<i>The Expeditioners and the secret of King Triton's lair</i>	5.2	12
JF TAY	Taylor, Thomas,	<i>Haunters</i>	5.2	12.0
JF Bar	Barry, Dave.	<i>Peter and the Starcatchers</i>	5.2	13.0
JF DLA	D'Lacey, Chris.	<i>Dark fire</i>	5.2	14.0
JF HEA	Healy, Christopher,	<i>The hero's guide to being an outlaw</i>	5.2	14.0
JF BAR	Barry, Dave.	<i>Peter and the Sword of Mercy</i>	5.2	15.0
JF FRE	Frederick, Heather Vogel.	<i>Dear pen pal</i>	5.2	15.0
JF Jac	Jacques, Brian.	<i>The angel's command : a tale from the Castaways of the Flying Dutchman</i>	5.2	15.0

JF Bon	Bond, Nancy.	<i>A string in the harp</i>	5.2	17.0
JF Jac	Jacques, Brian.	<i>Mattimeo</i>	5.2	18.0
JF Jac	Jacques, Brian.	<i>Taggerung</i>	5.2	19.0
Juvenile Biography JB Rev	Adler, David A.	A picture book of Paul Revere	5.3	0.5
J 394.26981 Anc	Ancona, George.	Carnaval	5.3	0.5
J 598.176 Arn	Arnosky, Jim.	Watching water birds	5.3	0.5
J 636.6 Bar	Barnes, Julia,	101 facts about parakeets	5.3	0.5
Juvenile Biography JB ROO	Brown, Don,	Teedie : the story of young Teddy Roosevelt	5.3	0.5
J 595.78 Cly	Clyne, Densy.	Flutter by, butterfly	5.3	0.5
J 612.88 Cob	Cobb, Vicki.	Feeling your way : discover your sense of touch	5.3	0.5
J 612.3 Cor	Corcoran, Mary K.	The quest to digest	5.3	0.5
J 599.3234 Din	Dingwall, Laima,	Porcupines	5.3	0.5
J 974.4 DOL	Dolan, Edward F.,	The Salem witch trials	5.3	0.5
J 394.2 Fra	Fradin, Dennis B.	Christmas	5.3	0.5
J 599.65 Fre	Fredericks, Anthony D.	Moose	5.3	0.5
J 636.70832 GOL	Goldish, Meish.	Shelter dogs	5.3	0.5

J 523.7 Gra	Graham, Ian,	The sun	5.3	0.5
J 569.67 Gra	Gray, Susan Heinrichs.	Mammoths and mastodons	5.3	0.5
J 623.74 Gre	Green, Michael,	Super Cobra attack helicopters : the AH-1W	5.3	0.5
J 599.72 Gre	Green, Tamara,	The quagga	5.3	0.5
J 599.3233 Hor	Horner, Susan.	Mice	5.3	0.5
J 599.74 Hor	Horton, Casey.	Bears	5.3	0.5
J 636.9 Hor	Horton-Bussey, Claire.	101 facts about ferrets	5.3	0.5
J 324.973 Hud	Hudak, Heather C.,	Election day	5.3	0.5
J 745.593 Huf	Hufford, Deborah.	Scrapbooking : keep your memories special	5.3	0.5
J 567.9 Lew	Lewis, Brenda Ralph.	Meat-eating dinosaurs	5.3	0.5
J 567.9 Lew	Lewis, Brenda Ralph.	Small & deadly dinosaurs	5.3	0.5
J 569.67 Mil	Miller, Debbie S.	A Woolly Mammoth Journey	5.3	0.5
J 595.4 Mil	Miller, Jake,	Brown recluse spiders	5.3	0.5
J 599.759 MOR	Morgan, Sally.	Cheetahs	5.3	0.5
J 567.97 Oli	Oliver, Rupert.	Brachiosaurus	5.3	0.5
J 973.786 Osh	O'Shei, Tim.	Civil War spies	5.3	0.5

J 929.92 Rad	Radlauer, Ruth,	Honor the flag : a guide to its care and display	5.3	0.5
J 323.092 Rin	Ringgold, Faith.	If a bus could talk : the story of Rosa Parks	5.3	0.5
J 973.8 San	Santella, Andrew.	Roosevelt's Rough Riders	5.3	0.5
J 941.084092 SEL	Selbert, Kathryn.	War dogs	5.3	0.5
J 811.54 Sid	Sidman, Joyce.	Butterfly eyes and other secrets of the meadow	5.3	0.5
J 811 Tha	Thayer, Ernest Lawrence,	Casey at the bat : a ballad of the Republic, sung in the year 1888	5.3	0.5
J 507.8 Toc	Tocci, Salvatore.	Experiments with magic	5.3	0.5
J 636.737 Urb	Urbigit, Cat.	Brave dogs, gentle dogs : how they guard sheep	5.3	0.5
J 949.3 Van	Van Cleaf, Kristin,	Belgium	5.3	0.5
J 943.9 Van	Van Cleaf, Kristin,	Hungary	5.3	0.5
JB LEE	Bader, Bonnie,	<i>Who was Robert E. Lee?</i>	5.3	1
JF BEN	Benton, Jim.	<i>The Frandidate</i>	5.3	1.0
J 629.4 Ber	Berger, Melvin.	Can you hear a shout in space? : questions and answers about space exploration	5.3	1.0
J 975.004 Bor	Boraas, Tracey.	The Powhatan : a confederacy of Native American tribes	5.3	1.0
JF BRA	Branford, Anna.	<i>Violet Mackerel's remarkable recovery</i>	5.3	1.0
J 709.37 Chr	Chrisp, Peter.	Ancient Rome	5.3	1.0

J 796.22 Cro	Crossingham, John,	Skateboarding in action	5.3	1.0
Juvenile Biography JB ELI	Eding, June.	Who was Queen Elizabeth?	5.3	1.0
Juvenile Biography JB JEF	Fradin, Dennis B.	Who was Thomas Jefferson?	5.3	1.0
Juvenile Biography JB EDI	Frith, Margaret.	Who was Thomas Alva Edison?	5.3	1.0
Juvenile Biography JB Rev	Fritz, Jean.	And then what happened, Paul Revere?	5.3	1.0
J 345.744 HOL	Holub, Joan.	<i>What were the Salem Witch Trials?</i>	5.3	1
JF HUN	Hunt, Elizabeth Singer.	<i>The theft of the Samurai sword : Japan</i>	5.3	1.0
J 741.5 Gra	Jeffrey, Gary.	Autopsies : pathologists at work	5.3	1.0
J 636.0887 Jef	Jeffrey, Laura S.	Hamsters, gerbils, guinea pigs, rabbits, ferrets, mice, and rats : how to choose and care for a small mammal	5.3	1.0
J 578.65 JOH	Johnson, Rebecca L.	Zombie makers : true stories of nature's undead	5.3	1.0
J 538.4078 Lev	Levine, Shar,	Magnet power!	5.3	1.0
J 621.8 Lev	Levine, Shar,	Mighty machines	5.3	1.0
Juvenile Biography JB MOZ	McDonough, Yona Zeldis.	Who was Wolfgang Amadeus Mozart?	5.3	1.0
J 636.9352 MAC	McNicholas, June,	Rats	5.3	1.0
J 133.1 OSB	Osborne, Mary Pope.	Ghosts : a nonfiction companion to a good night for ghosts	5.3	1.0
JF OSB	Osborne, Mary Pope.	<i>Return to Ithaca</i>	5.3	1.0

JF Ryl	Rylant, Cynthia.	<i>The islander : a novel</i>	5.3	1.0
J 636.7 Sin	Singer, Marilyn.	A dog's gotta do what a dog's gotta do : dogs at work	5.3	1.0
J 590.73 Smi	Smith, Marie,	Z is for zookeeper : a zoo alphabet	5.3	1.0
J 621.385 Wil	Williams, Brian,	Bell and the science of the telephone	5.3	1.0
Series Shelf JF Dav	Davids, Paul.	<i>Zorba the Hutt's revenge</i>	5.3	2.0
JF DAV	Davies, Nicola,	<i>Manatee rescue</i>	5.3	2
Juvenile Biography JB Squ	Dubowski, Cathy East.	The story of Squanto : first friend to the pilgrims	5.3	2.0
JF Fle	Fleischman, Paul.	<i>Bull Run</i>	5.3	2.0
JF GIF	Gifford, Peggy Elizabeth.	<i>Moxy Maxwell does not love practicing the piano : (but she does love being in recitals)</i>	5.3	2.0
JF Gif	Gifford, Peggy Elizabeth.	<i>Moxy Maxwell does not love writing thank-you notes</i>	5.3	2.0
JF HUN	Hunt, Elizabeth Singer.	<i>The deadly race to space : Russia</i>	5.3	2.0
JF HUN	Hunt, Elizabeth Singer.	<i>The hunt for the Yeti skull : Nepal</i>	5.3	2.0
J 394.2 Kal	Kalman, Bobbie.	Early Christmas	5.3	2.0
JF Kid	Kidd, Rob.	<i>The siren song</i>	5.3	2.0
JF Kip	Kipling, Rudyard,	<i>Just so stories</i>	5.3	2.0
JF Mac	MacDonald, George,	<i>The golden key. With pictures by Maurice Sendak. Afterword by W. H. Auden.</i>	5.3	2.0

JF MAR	Marsh, Carole.	<i>The mystery in the Smoky Mountains</i>	5.3	2.0
JF Nay	Naylor, Phyllis Reynolds.	<i>Roxie and the hooligans</i>	5.3	2.0
JF PIL	Pilkey, Dav,	<i>Captain Underpants and the revolting revenge of the radioactive robo-boxers : the tenth epic novel</i>	5.3	2.0
Series Shelf JF Sha	Shaw, Janet Beeler,	<i>Changes for Kaya : a story of courage</i>	5.3	2.0
Series Shelf JF TRI	Tripp, Valerie,	<i>Very funny, Elizabeth!</i>	5.3	2.0
JF Twa	Twain, Mark,	<i>The adventures of Tom Sawyer</i>	5.3	2.0
JF STI		<i>Thea Stilton and the star castaways</i>	5.3	2.0
JF Arm	Armstrong, William H. (William Howard),	<i>Souder</i>	5.3	3.0
JF COV	Coville, Bruce.	<i>My teacher is an alien</i>	5.3	3.0
JF DOW	Dowell, Frances O'Roark.	<i>Phineas L. Macguire-- gets slimed! : the second experiment from the highly scientific notebooks of Phineas L. Macguire</i>	5.3	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the hooking bull</i>	5.3	3.0
J 398.2 FAN	Fang, Linda.	<i>The ChÊ»i-lin purse : a collection of ancient Chinese stories</i>	5.3	3.0
J 630.9 Gun	Gunby, Lise,	<i>Early farm life</i>	5.3	3.0
JF Har	Harper, Charise Mericle.	<i>Still just Grace</i>	5.3	3.0
Series Shelf JF Moe	Moesta, Rebecca.	<i>Anakin's quest</i>	5.3	3.0
JF Ryl	Rylant, Cynthia.	<i>Missing May</i>	5.3	3.0

Series Shelf JF Sob	Sobol, Donald J.,	<i>Encyclopedia Brown's book of strange but true crimes</i>	5.3	3.0
J 917.8 Wil	Wilder, Laura Ingalls,	On the way home the diary of a trip from South Dakota to Mansfield, Missouri, in 1894	5.3	3.0
Series Shelf JF YEP	Yep, Laurence,	<i>Isabelle</i>	5.3	3.0
Series Shelf JF Bar	Bartoletti, Susan Campbell.	<i>The journal of Finn Reardon : a newsie</i>	5.3	4.0
JF Bon	Bond, Michael.	<i>Paddington here and now</i>	5.3	4.0
Series Shelf JF BRY	Bryant, Bonnie.	<i>Stable groom</i>	5.3	4.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>Stage coach</i>	5.3	4.0
JF CAR	Carman, Patrick.	<i>The crossbones</i>	5.3	4.0
JF Cle	Cleary, Beverly.	<i>Henry and the paper route</i>	5.3	4.0
JF Cle	Cleary, Beverly.	<i>Runaway Ralph</i>	5.3	4.0
Series Shelf JF GER	Geras, Adèle.	<i>Cecily's portrait</i>	5.3	4.0
JF HEN	Henry, Marguerite,	<i>Misty of Chincoteague</i>	5.3	4.0
Series Shelf JF Hug	Hughes, Holly.	<i>Hoofbeats of danger</i>	5.3	4.0
JF Kel	Kelly, Katy.	<i>Lucy Rose : working myself to pieces & bits</i>	5.3	4.0
JF KID	Kidd, Rob.	<i>The tale of Billy Turner and other stories</i>	5.3	4.0
JF Kor	Korman, Gordon.	<i>Hunting the hunter</i>	5.3	4.0

JF KOR	Korman, Gordon.	<i>The stowaway solution</i>	5.3	4.0
Series Shelf JF Per	Peretti, Frank E.	<i>Flying blind</i>	5.3	4.0
JF Tay	Taylor, Theodore,	<i>The cay</i>	5.3	4.0
JF Whe	Whelan, Gloria.	<i>Fruitlands : Louisa May Alcott made perfect</i>	5.3	4.0
JF Aik	Aiken, Joan,	<i>The Witch of Clatteringshaws</i>	5.3	5.0
JF BON	Bond, Victoria,	<i>Zora and me</i>	5.3	5.0
J 398.2 Bru	Bruchac, Joseph,	Flying with the eagle, racing the great bear : stories from Native North America	5.3	5.0
JF Com	Coman, Carolyn.	<i>The big house</i>	5.3	5.0
Series Shelf JF Dic	Dickerson, Karle.	<i>Kaitlin's wild ride</i>	5.3	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>A figure in hiding</i>	5.3	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Danger in the fourth dimension</i>	5.3	5.0
Series Shelf JF DIX	Dixon, Franklin W.	<i>The clue of the broken blade</i>	5.3	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The mark on the door</i>	5.3	5.0
JF Han	Hannigan, Katherine.	<i>Ida B : --and her plans to maximize fun, avoid disaster, and (possibly) save the world</i>	5.3	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Hit and run holiday</i>	5.3	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Mystery of the moss-covered mansion</i>	5.3	5.0

Series Shelf JF Kee	Keene, Carolyn.	<i>The clue of the velvet mask</i>	5.3	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The crooked banister</i>	5.3	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The double jinx mystery</i>	5.3	5.0
JF KEE	Keene, Carolyn.	<i>The double jinx mystery</i>	5.3	5
Series Shelf JF KEE	Keene, Carolyn.	<i>The haunted bridge</i>	5.3	5.0
Series Shelf JF KEE	Keene, Carolyn.	<i>The Moonstone Castle mystery.</i>	5.3	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The ringmaster's secret</i>	5.3	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The secret of Shadow Ranch</i>	5.3	5.0
JF LAS	Lasky, Kathryn.	<i>The night journey</i>	5.3	5.0
JF Low	Lowry, Lois.	<i>A summer to die</i>	5.3	5.0
Series Shelf JF Mac	McDonald, Megan.	<i>All the stars in the sky : the Santa Fe trail diary of Florrie Mack Ryder</i>	5.3	5.0
JF Nay	Naylor, Phyllis Reynolds.	<i>The agony of Alice</i>	5.3	5.0
JF Nor	Norton, Mary.	<i>The Borrowers</i>	5.3	5.0
J 808.838 OLS	Olson, Arielle North.	More bones : scary stories from around the world	5.3	5.0
JF ROD	Rodda, Emily.	<i>The Shadowlands</i>	5.3	5.0
JF WEE	Weeks, Sarah.	<i>As simple as it seems</i>	5.3	5.0

JF Whe	Whelan, Gloria.	<i>Homeless bird</i>	5.3	5.0
JF Wie	Wier, Ester.	<i>The loner</i>	5.3	5.0
JF WIL	Wilder, Laura Ingalls,	<i>Little house in the big woods</i>	5.3	5.0
JF WIL	Wilder, Laura Ingalls,	<i>Little house in the big woods</i>	5.3	5
JF WIS	Wisler, G. Clifton.	<i>Thunder on the Tennessee</i>	5.3	5.0
JF Bel	Bellairs, John.	<i>The ghost in the mirror</i>	5.3	6.0
JF Col	Collodi, Carlo,	<i>Avventure di Pinocchio. English;"The adventures of Pinocchio</i>	5.3	6.0
JF Coo	Cooney, Caroline B.	<i>Prisoner of time</i>	5.3	6.0
JF COO	Cooper, Susan,	<i>Greenwitch</i>	5.3	6.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Mystery of the desert giant</i>	5.3	6.0
JF DOW	Dowell, Frances O'Roark.	<i>Falling in</i>	5.3	6.0
JF Eag	Eager, Edward.	<i>Knight's castle</i>	5.3	6.0
JF Fit	FitzGerald, Dawn.	<i>Soccer chick rules</i>	5.3	6.0
JF Fox	Fox, Paula.	<i>Lily and the lost boy</i>	5.3	6.0
JF Hoo	Hoobler, Dorothy.	<i>The demon in the teahouse</i>	5.3	6.0
Series Shelf JF KEE	Keene, Carolyn.	<i>The message in the hollow oak</i>	5.3	6.0

Series Shelf JF Kee	Keene, Carolyn.	<i>The mystery at Lilac Inn</i>	5.3	6.0
JF THI	Korman, Gordon.	<i>The emperor's code</i>	5.3	6.0
JF THI	Korman, Gordon.	<i>The emperor's code</i>	5.3	6
Series Shelf JF Las	Lasky, Kathryn.	<i>The rescue</i>	5.3	6.0
Series Shelf JF LAS	Lasky, Kathryn.	<i>To be a king</i>	5.3	6.0
JF NOR	Northrop, Michael.	<i>Amulet keepers</i>	5.3	6
JF PAR	Parry, Rosanne.	<i>Written in stone</i>	5.3	6.0
JF Ree	Reeder, Carolyn.	<i>Shades of gray</i>	5.3	6.0
JF Rya	Ryan, Pam Muñoz.	<i>Paint the wind</i>	5.3	6.0
JF VAN	Van Eekhout, Greg.	<i>The boy at the end of the world</i>	5.3	6.0
JF Lee	Van Leeuwen, Jean.	<i>Bound for Oregon</i>	5.3	6.0
JF Ale	Alexander, Lloyd.	<i>The book of three</i>	5.3	7.0
JF ALT	Altbacker, E. J. (Ernie J.)	<i>The battle of Riptide</i>	5.3	7.0
JF Car	Carbone, Elisa Lynn.	<i>Blood on the river : James Town 1607</i>	5.3	7.0
JF Coo	Cooney, Caroline B.	<i>Both sides of time</i>	5.3	7.0
JF INF	Dashner, James,	<i>A mutiny in time</i>	5.3	7.0

JF Enr	Enright, Elizabeth,	<i>Gone-Away Lake</i>	5.3	7.0
JF Hen	Henry, Marguerite,	<i>Mustang, wild spirit of the West</i>	5.3	7.0
JF KLI	Klimo, Kate.	<i>The dragon in the volcano</i>	5.3	7.0
JF THI	Korman, Gordon.	<i>The Medusa plot</i>	5.3	7.0
JF Las	Laster, Eric.	<i>The adventures of Erasmus Twiddle : Grmkville's famous & talented not-detective</i>	5.3	7.0
Series Shelf JF Nix	Nix, Garth.	<i>Above the veil</i>	5.3	7.0
JF SEI	Seidler, Tor.	<i>Firstborn</i>	5.3	7
JF Ted	Tedrow, Thomas L.	<i>Missouri homestead</i>	5.3	7.0
JF ALT	Altbacker, E. J. (Ernie J.)	<i>Into the abyss</i>	5.3	8.0
JF BAK	Baker, E. D.	<i>The dragon princess</i>	5.3	8.0
JF GRE	Green, Tim,	<i>Football champ</i>	5.3	8.0
JF Kaa	Kaaberbol, Lene.	<i>The Shamer's daughter</i>	5.3	8.0
JF Len	L'Engle, Madeleine.	<i>Meet the Austins</i>	5.3	8.0
JF Lup	Lupica, Mike.	<i>The big field</i>	5.3	8.0
JF Ras	Raskin, Ellen.	<i>The Westing game</i>	5.3	8.0
JF Wil	Wilkes, Maria D.	<i>Little town at the crossroads</i>	5.3	8.0

JF BUC	Buckley, Michael.	<i>NERDS : National Espionage, Rescue, and Defense Society</i>	5.3	9.0
JF Enr	Enright, Elizabeth,	<i>Then there were five</i>	5.3	9.0
Series Shelf JF LAS	Lasky, Kathryn.	<i>The rise of a legend</i>	5.3	9.0
JF Lov	Lovelace, Maud Hart,	<i>Betsy was a junior : a Betsy-Tacy high school story</i>	5.3	9.0
JF Mac	MacBride, Roger Lea,	<i>Little town in the Ozarks</i>	5.3	9.0
JF Mac	MacBride, Roger Lea,	<i>New dawn on Rocky Ridge</i>	5.3	9.0
JF SUT	Sutherland, Tui,	<i>Escaping peril</i>	5.3	9
JF TAN	Tanner, Lian.	<i>Icebreaker</i>	5.3	9
JF WIL	Wilder, Laura Ingalls,	<i>By the shores of Silver Lake</i>	5.3	9.0
JF Wre	Wrede, Patricia C.,	<i>Searching for dragons</i>	5.3	9.0
JF Bak	Baker, E. D.	<i>Dragon's breath</i>	5.3	10.0
JF Bir	Birdsall, Jeanne.	<i>The Penderwicks on Gardam Street</i>	5.3	10.0
JF DEL	De la Cruz, Melissa,	<i>The Isle of the Lost : a Descendants novel</i>	5.3	10
JF Far	Farley, Walter,	<i>The Black Stallion revolts</i>	5.3	10.0
JF HUN	Hunter, Erin, author.	<i>Forest of wolves</i>	5.3	10.0
JF HUN	Hunter, Erin.	<i>The melting sea</i>	5.3	10.0

JF Jar	Jarvis, Robin,	<i>The dark portal</i>	5.3	10.0
JF KO	Ko, Alex.	<i>Alex Ko : from Iowa to Broadway, my Billy Elliot story</i>	5.3	10.0
JF Lup	Lupica, Mike.	<i>Summer ball</i>	5.3	10.0
JF Nor	Norton, Mary.	<i>The Borrowers avenged</i>	5.3	10.0
JF SPR	Spradlin, Michael P.	<i>Orphan of destiny</i>	5.3	10.0
JF Tim	Timberlake, Amy.	<i>That girl Lucy Moon</i>	5.3	10.0
JF WIL	Wilder, Laura Ingalls,	<i>The long winter</i>	5.3	10.0
JF Yep	Yep, Laurence,	<i>Dragon's gate</i>	5.3	10.0
JF BOS	Bosch, Pseudonymous.	<i>This isn't what it looks like</i>	5.3	11.0
JF BUR	Burgis, Stephanie.	<i>Renegade magic</i>	5.3	11.0
JF Byn	Byng, Georgia.	<i>Molly Moon stops the world</i>	5.3	11.0
JF Hun	Hunter, Erin.	<i>Long shadows</i>	5.3	11.0
JF KAY	Kay, Elizabeth,	<i>The Divide</i>	5.3	11.0
JF SUT	Sutherland, Tui,	<i>Moon rising</i>	5.3	11
JF Voi	Voigt, Cynthia.	<i>A solitary blue</i>	5.3	11.0
JF KEL	Kelly, Jacqueline.	<i>The evolution of Calpurnia Tate</i>	5.3	12.0

JF LAF	LaFevers, R. L. (Robin L.)	<i>Theodosia and the Eyes of Horus</i>	5.3	12.0
JF Pra	Pratchett, Terry.	<i>A hat full of sky</i>	5.3	12.0
JF REI	Reiss, Kathryn.	<i>PaperQuake : a puzzle</i>	5.3	12.0
JF VAN	Vanderpool, Clare.	<i>Moon over Manifest</i>	5.3	12.0
JF Col	Colfer, Eoin.	<i>Artemis Fowl : the lost colony</i>	5.3	13.0
JF COL	Colfer, Chris,	<i>Beyond the kingdoms</i>	5.3	14
JF Jac	Jacques, Brian.	<i>Voyage of slaves : a tale from the castaways of the Flying Dutchman</i>	5.3	14.0
JF Bar	Barry, Dave.	<i>Peter and the shadow thieves</i>	5.3	16.0
JF HUN	Hunter, Erin.	<i>Yellowfang's secret</i>	5.3	18.0
JF COL	Colfer, Chris,	<i>The Land of Stories : the Enchantress returns</i>	5.3	19.0
JF Jac	Jacques, Brian.	<i>Loamhedge : a tale from Redwall</i>	5.3	19.0
J 811.54 Ack	Ackerman, Diane.	Animal sense	5.4	0.5
J 599.5 Arn	Arnold, Caroline.	Super swimmers : whales, dolphins, and other mammals of the sea	5.4	0.5
J 552 AST	Aston, Dianna Hutts.	A rock is lively	5.4	0.5
J 611 Bal	Balkwill, Frances R.	Cells are us	5.4	0.5
J 636.9 Bar	Barnes, Julia,	101 facts about guinea pigs	5.4	0.5

J 745.582 Boo	Boonyadhistarn, Thiranut.	Beading : bracelets, barrettes, and beyond	5.4	0.5
Juvenile Biography JB EDI	Brown, Don,	A wizard from the start : the incredible boyhood & amazing inventions of Thomas Edison	5.4	0.5
Juvenile Biography JB Sen	Brown, Don.	Mack made movies	5.4	0.5
Easy Reader E BRO	Brown, Jordan.	<i>The innings and outs of baseball</i>	5.4	0.5
J 595.7147 Cly	Clyne, Densey.	Catch me if you can!	5.4	0.5
J 583.75 Cly	Clyne, Densey.	Plants of prey	5.4	0.5
J 567.9 Col	Coleman, Graham,	Looking at-- Pterodactylus : a pterosaur from the Jurassic period	5.4	0.5
J 599.747 Din	Dingwall, Laima,	Walrus	5.4	0.5
J 972.91 Doa	Doak, Robin S. (Robin Santos),	Cuba	5.4	0.5
J 001.94 Don	Donkin, Andrew.	Bermuda Triangle	5.4	0.5
J 333.9209 DRU	Drummond, Allan.	Energy island : how one community harnessed the wind and changed their world	5.4	0.5
J 973.3 Edw	Edwards, Pamela Duncan.	Boston Tea Party	5.4	0.5
J 973.4 Fra	Fradin, Dennis B.	Duel! : Burr and Hamilton's deadly war of words	5.4	0.5
J 597.3 Gen	Gentle, Victor.	Chasing sharks	5.4	0.5
J 387.1 Gib	Gibbons, Gail.	Beacons of light : lighthouses	5.4	0.5
J 398.469 Gib	Gibbons, Gail.	Behold-- the dragons!	5.4	0.5

J 222 Gol	Goldin, Barbara Diamond.	Journeys with Elijah : eight tales of the Prophet	5.4	0.5
J 636.7089 GOL	Goldish, Meish.	Disabled dogs	5.4	0.5
J 796.357 Gol	Golenbock, Peter,	Teammates	5.4	0.5
J 629.47 Gra	Graham, Ian,	The best book of spaceships	5.4	0.5
J 629.47 Gra	Graham, Ian,	The best book of spaceships	5.4	0.5
J 567.914 Gra	Gray, Susan Heinrichs.	Edmontosaurus	5.4	0.5
J 567.915 Gra	Gray, Susan Heinrichs.	Stegosaurus (Exploring Dinosaurs)	5.4	0.5
J 598.899 Gri	Grier, Katherine.	Hummingbirds	5.4	0.5
J 623.74 Han	Hansen, Ole Steen.	The B-2 Spirit stealth bomber	5.4	0.5
J 599.786 Knu	Hatkoff, Isabella.	Knut : how one little polar bear captivated the world	5.4	0.5
J 599.63 Hat	Hatkoff, Isabella.	Owen and Mzee : the true story of a remarkable friendship	5.4	0.5
J 636.356 Hin	Hinds, Kathryn,	Hamsters and gerbils	5.4	0.5
J 362.4109 HOP	Hopkinson, Deborah.	Annie and Helen	5.4	0.5
J 599.638 Jan	Jango-Cohen, Judith.	Giraffes	5.4	0.5
J 591.59 Jen	Jenkins, Steve,	Slap, squeak, & scatter : how animals communicate	5.4	0.5
J 636.089 Kal	Kalman, Bobbie.	Veterinarians help keep animals healthy	5.4	0.5

Juvenile Biography JB Car	Krensky, Stephen.	A man for all seasons : the life of George Washington Carver	5.4	0.5
J 383.143 Kro	Kroll, Steven.	Pony Express!	5.4	0.5
Juvenile Biography JB HEN	Krull, Kathleen.	Jim Henson : the guy who played with puppets	5.4	0.5
J 932 Mil	Millard, Anne.	Pyramids	5.4	0.5
J 741.5 Mil	Miller, Davis.	Political elections	5.4	0.5
J 741.5 Mil	Miller, Davis.	Political elections	5.4	0.5
J 629.2 Mit	Mitchell, Joyce Slayton.	Crashed, smashed, and mashed : a trip to junkyard heaven	5.4	0.5
J 597.31 NAG	Nagelhout, Ryan.	Diving with sharks	5.4	0.5
J 594.56 ROU	Roumanis, Alexis.	<i>Giant octopus</i>	5.4	0.5
J 811.6 Rud	Ruddell, Deborah.	A whiff of pine, a hint of skunk : a forest of poems	5.4	0.5
Easy Reader E RYA	Ryan-Herndon, Lisa L.	<i>Wild Amazon</i>	5.4	0.5
Juvenile Biography JB Val	Sabuda, Robert.	Saint Valentine	5.4	0.5
J 796.72 SAN	Sandler, Michael,	Dynamic drag racers	5.4	0.5
J 599.78 Sch	Schwabacher, Martin.	Bears	5.4	0.5
Easy Reader E SCO	Scott, Heather.	<i>Star Wars, the clone wars. Forces of darkness</i>	5.4	0.5
Easy Reader E SCO	Scott, Heather.	<i>Star Wars, the clone wars. Forces of darkness</i>	5.4	0.5

J 612.84 Sim	Simon, Seymour.	Eyes and ears	5.4	0.5
J 595.78139 SIN	Singer, Marilyn.	Caterpillars	5.4	0.5
J 597.95 Smi	Smith, Trevor.	Amazing lizards	5.4	0.5
J 973.313 Sai	St. George, Judith,	The journey of the one and only Declaration of Independence	5.4	0.5
J 595.7157 Sut	Sutherland, Jonathan.	Flying insects	5.4	0.5
J 791.53092 SWE	Sweet, Melissa,	Balloons over Broadway : the true story of the puppeteer of Macy's Parade	5.4	0.5
J 598.916 Swi	Switzer, Merebeth.	Hawks	5.4	0.5
J 949.4 Van	Van Cleaf, Kristin,	Switzerland	5.4	0.5
Juvenile Biography JB Bot	Venezia, Mike.	Botticelli	5.4	0.5
J 634.9 Ada	Adams, Peter.	Early loggers and the sawmill	5.4	1.0
J 398.21 Bat	Batt, Tanya Robyn.	A child's book of faeries	5.4	1.0
JF Bur	Burnett, Frances Hodgson,	<i>Racketty-packetty house, as told by Queen Crosspatch</i>	5.4	1.0
J 791.06 Coo	Cook, Nick,	Roller coasters, or, I had so much fun, I almost puked	5.4	1.0
J 974.4 DOL	Currie, Stephen,	The Salem witch trials	5.4	1.0
J 940.54 DEM	Demuth, Patricia.	<i>What was Pearl Harbor?</i>	5.4	1
Juvenile Biography JB ARM	Edwards, Roberta.	Who is Neil Armstrong?	5.4	1.0

JF Est	Estes, Eleanor,	<i>The hundred dresses. by Eleanor Estes, illustrated by Louis Slobodkin.</i>	5.4	1.0
J 508.747 Geo	George, Jean Craighead,	One day in the woods	5.4	1.0
J 629.45 GOO	Goodman, Susan E.,	How do you burp in space? : and other tips every space tourist needs to know	5.4	1.0
J 599.53 Gro	Grover, Wayne.	Dolphin adventure : a true story	5.4	1.0
Juvenile Biography JB Jor	Gutman, Bill.	Michael Jordan : simply the best	5.4	1.0
J 796.48 HER	Herman, Gail,	<i>What are the Summer Olympics?</i>	5.4	1
J 937.6 Lan	Landau, Elaine.	Exploring ancient Rome with Elaine Landau	5.4	1.0
J 975.03 Mac	McKissack, Pat,	Christmas in the big house, Christmas in the quarters	5.4	1.0
Juvenile Biography JB REA	Milton, Joyce.	Who was Ronald Reagan?	5.4	1.0
J 595.796 NIR	Nirgiotis, Nicholas.	Killer ants	5.4	1.0
J 973.332 Pea	Peacock, Louise.	Crossing the Delaware : a history in many voices	5.4	1.0
Juvenile Biography JB ROB	Robinson, Sharon,	Jackie Robinson : American hero	5.4	1.0
J 510 Sch	Schwartz, David M.	G is for googol : a math alphabet book	5.4	1.0
J 973.86 Ste	Stein, R. Conrad.	The story of Wounded Knee	5.4	1.0
J 796.5223 Wei	Weintraub, Aileen,	Rock climbing	5.4	1.0
J 597.9 Win	Winner, Cherie.	Everything reptile : what kids really want to know about reptiles	5.4	1.0

JF Cle	Clements, Andrew,	<i>Frindle</i>	5.4	2.0
JF DAV	Davies, Nicola,	<i>The lion who stole my arm</i>	5.4	2.0
JF EWA	Ewart, Franzeska G.	<i>There's a hamster in my pocket!</i>	5.4	2.0
JF HUN	Hunt, Elizabeth Singer.	<i>Secret Agent Jack Stalwart. 12, The fight for the frozen land Arctic</i>	5.4	2.0
JF HUN	Hunt, Elizabeth Singer.	<i>The pursuit of the ivory poachers : Kenya</i>	5.4	2.0
Series Shelf JF MAR	Marsh, Carole.	<i>The mystery of the lost colony</i>	5.4	2.0
J 398.2 Men	MenchÃ©, Rigoberta.	<i>The honey jar</i>	5.4	2.0
JF Rob	Robinson, Barbara,	<i>The best Halloween ever</i>	5.4	2.0
JF Ryl	Rylant, Cynthia.	<i>The Heavenly Village</i>	5.4	2.0
JF Bon	Bond, Michael.	<i>Paddington helps out</i>	5.4	3.0
JF Dav	Davis, Donald,	<i>Don't kill Santa : holiday stories</i>	5.4	3.0
JF DUR	Durand, Hallie.	<i>No room for dessert</i>	5.4	3.0
J 639.9 Geo	George, Jean Craighead,	<i>The tarantula in my purse : and 172 other wild pets</i>	5.4	3.0
JF KID	Kidd, Rob.	<i>Bold new horizons</i>	5.4	3.0
JF Kin	Kinney, Jeff.	<i>Diary of a wimpy kid : the last straw</i>	5.4	3.0
JF Leg	Le Guin, Ursula K.,	<i>Very far away from anywhere else</i>	5.4	3.0

JF Lin	Lindgren, Astrid,	<i>Pippi in the South Seas</i>	5.4	3.0
JF Mar	Marsh, Carole.	<i>The ghost of the Grand Canyon</i>	5.4	3.0
Series Shelf JF Moe	Moesta, Rebecca.	<i>Kenobi's blade</i>	5.4	3.0
Series Shelf JF Ric	Richardson, Nancy.	<i>Promises</i>	5.4	3.0
JF Rob	Robinson, Barbara,	<i>The best school year ever</i>	5.4	3.0
JF Sag	Sage, Angie.	<i>Vampire brat</i>	5.4	3.0
Series Shelf JF VAL	Valois, Rob.	<i>Defenders of the Republic</i>	5.4	3.0
Series Shelf JF Wat	Watson, Jude.	<i>The only witness</i>	5.4	3.0
JF Wel	Wells, Rosemary.	<i>Rachel Field's Hitty, her first hundred years</i>	5.4	3.0
JF Cle	Clements, Andrew,	<i>The janitor's boy</i>	5.4	4.0
JF Cle	Clements, Andrew,	<i>The last holiday concert</i>	5.4	4.0
JF KID	Kidd, Rob.	<i>Legends of the brethren court. Wild waters</i>	5.4	4.0
JF KOR	Korman, Gordon.	<i>Collision course</i>	5.4	4.0
JF MIL	Mills, Claudia.	<i>Mason Dixon : fourth-grade disasters</i>	5.4	4.0
JF Ode	O'Dell, Scott,	<i>The black pearl</i>	5.4	4.0
JF Rod	Rodda, Emily.	<i>The lake of tears</i>	5.4	4.0

JF ROD	Rodkey, Geoff,	<i>The Tapper twins go to war (with each other)</i>	5.4	4
JF SEL	Selznick, Brian.	<i>Wonderstruck : a novel in words and pictures</i>	5.4	4.0
JF Yep	Yep, Laurence,	<i>Mia</i>	5.4	4.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Mystery at Devil's Paw</i>	5.4	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The arctic patrol mystery</i>	5.4	5.0
Series Shelf JF DIX	Dixon, Franklin W.	<i>The house on the cliff</i>	5.4	5.0
Series Shelf JF DIX	Dixon, Franklin W.	<i>The house on the cliff</i>	5.4	5.0
Series Shelf JF DIX	Dixon, Franklin W.	<i>The secret of Pirates' Hill, by Franklin W. Dixon.</i>	5.4	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The smoke screen mystery</i>	5.4	5.0
JF GRA	Graff, Lisa (Lisa Colleen),	<i>A tangle of knots</i>	5.4	5.0
JF HAL	Hale, Shannon.	<i>Ever After High : once upon a time : a story collection</i>	5.4	5
JF Hen	Henry, Marguerite,	<i>King of the Wind</i>	5.4	5.0
JF Hor	Horvath, Polly.	<i>The trolls</i>	5.4	5.0
Series Shelf JF KEE	Keene, Carolyn.	<i>Captive witness</i>	5.4	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>Crosscurrents</i>	5.4	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The clue of the broken locket</i>	5.4	5.0

Series Shelf JF KEE	Keene, Carolyn.	<i>The mystery of the 99 steps</i>	5.4	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The phantom of Pine Hill</i>	5.4	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The quest of the missing map</i>	5.4	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The secret of the old clock</i>	5.4	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The spider sapphire mystery</i>	5.4	5.0
JF KEE	Keene, Carolyn.	<i>The spider sapphire mystery</i>	5.4	5
JF Kur	Kurtz, Jane.	<i>Saba : under the hyena's foot</i>	5.4	5.0
JF Pau	Paulsen, Gary.	<i>Sentries</i>	5.4	5.0
JF Rob	Roberts, Willo Davis.	<i>Hostage</i>	5.4	5.0
JF DRA	Rodda, Emily.	<i>Dragon's nest</i>	5.4	5.0
JF RUS	Russell, Rachel Renee.	<i>Dork diaries : tales from a not-so-fabulous life</i>	5.4	5.0
JF Sei	Seidler, Tor.	<i>A rat's tale</i>	5.4	5.0
JF Sku	Skurzynski, Gloria.	<i>Deadly water</i>	5.4	5.0
JF Van	Vande Velde, Vivian.	<i>There's a dead person following my sister around</i>	5.4	5.0
Juvenile Biography JB Cle	Walker, Paul Robert.	<i>Pride of Puerto Rico : the life of Roberto Clemente</i>	5.4	5.0
JF Ale	Alexander, Lloyd.	<i>Gypsy Rizka</i>	5.4	6.0

JF Bal	Balliett, Blue,	<i>Chasing Vermeer</i>	5.4	6.0
Series Shelf JF Chu	Chu, Jennifer.	<i>Taking the reins</i>	5.4	6.0
Series Shelf JF DIX	Dixon, Franklin W.	<i>The tower treasure.</i>	5.4	6.0
JF Dow	Dowell, Frances O'Roark.	<i>Dovey Coe</i>	5.4	6.0
JF Dow	Dowell, Frances O'Roark.	<i>Where I'd like to be</i>	5.4	6.0
JF Gut	Gutman, Dan.	<i>Race for the sky : the Kitty Hawk diaries of Johnny Moore</i>	5.4	6.0
JF Hoo	Hoobler, Dorothy.	<i>The sword that cut the burning grass</i>	5.4	6.0
JF HUN	Hunter, Erin.	<i>Code of the clans</i>	5.4	6.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The haunted showboat</i>	5.4	6.0
Series Shelf JF Las	Lasky, Kathryn.	<i>The burning</i>	5.4	6.0
JF Lew	Lewis, C. S. (Clive Staples),	<i>The magician's nephew</i>	5.4	6.0
JF LON	London, C. Alexander, author.	<i>Strays</i>	5.4	6.0
JF Mac	MacBride, Roger Lea,	<i>Bachelor girl</i>	5.4	6.0
JF Mac	MacBride, Roger Lea,	<i>On the banks of the Bayou</i>	5.4	6.0
JF Mar	Martin, Ann M.,	<i>'Tis the season</i>	5.4	6.0
JF Ode	O'Dell, Scott,	<i>Island of the Blue Dolphins</i>	5.4	6.0

JF Wat	Watts, Leander.	<i>Stonecutter</i>	5.4	6.0
JF Wil	Willis, Patricia.	<i>Danger along the Ohio</i>	5.4	6.0
JF Zin	Zindel, Paul.	<i>Loch : a novel</i>	5.4	6.0
JF Wol		<i>A wolf at the door : and other retold fairy tales</i>	5.4	6.0
JF Ale	Alexander, Lloyd.	<i>The castle of Llyr</i>	5.4	7.0
JF Far	Farley, Walter,	<i>The black stallion and Satan</i>	5.4	7.0
Series Shelf JF Far	Farley, Walter,	<i>The black stallion and Satan</i>	5.4	7.0
JF LUP	Lupica, Mike	<i>Play makers.</i>	5.4	7.0
JF Nix	Nixon, Joan Lowery.	<i>A family apart</i>	5.4	7.0
JF Ray	Ray, Delia.	<i>Ghost girl : a Blue Ridge Mountain story</i>	5.4	7.0
JF TOL	Tolan, Stephanie S.	<i>Applewhites at Wit's End</i>	5.4	7.0
JF Bar	Barron, T. A.	<i>Heartlight</i>	5.4	8.0
JF BOS	Bosch, Pseudonymous.	<i>You have to stop this</i>	5.4	8.0
JF Bro	Brooke, Peggy.	<i>Jake's orphan</i>	5.4	8.0
JF GRA	Grant, Holly.	<i>The league of beastly dreadfuls. book 1</i>	5.4	8
JF Nay	Naylor, Phyllis Reynolds.	<i>Walker's Crossing</i>	5.4	8.0

JF PAL	Palmer, Robin,	<i>For better or for worse</i>	5.4	8.0
JF PAL	Palmer, Robin,	<i>Vote for me!</i>	5.4	8.0
JF PEA	Peacock, Shane.	<i>The dragon turn</i>	5.4	8.0
JF PUL	Pullman, Philip,	<i>Two crafty criminals! : and how they were captured by the daring detectives ...</i>	5.4	8.0
JF ZAH	Zahler, Diane.	<i>The thirteenth princess</i>	5.4	8.0
JF Bak	Baker, E. D.	<i>No place for magic</i>	5.4	9.0
JF Bak	Baker, E. D.	<i>The salamander spell</i>	5.4	9.0
JF Blu	Blume, Lesley M. M.	<i>The rising star of Rusty Nail</i>	5.4	9.0
JF HAD	Haddix, Margaret Peterson.	<i>Under their skin</i>	5.4	9
JF Kni	Knight, Eric,	<i>Lassie Come-home, by Eric Knight illustrated by Marguerite Kirmse.</i>	5.4	9.0
JF Mac	McGraw, Eloise Jarvis.	<i>The trouble with Jacob</i>	5.4	9.0
JF WES	West, Jacqueline,	<i>The strangers</i>	5.4	9.0
JF EST	Estes, Eleanor,	<i>The Alley</i>	5.4	10.0
JF HUN	Hunter, Erin.	<i>Spirits in the stars</i>	5.4	10.0
JF Len	Lenski, Lois,	<i>Indian captive : the story of Mary Jemison</i>	5.4	10.0
JF Lov	Lovelace, Maud Hart,	<i>Betsy and the great world illustrated by Vera Neville.</i>	5.4	10.0

JF Mac	McAllister, Margaret (Margaret I.)	<i>Urchin of the riding stars</i>	5.4	10.0
JF BAL	Balliett, Blue,	<i>Pieces and players</i>	5.4	11
JF BRO	Brodien-Jones, Chris.	<i>The Owl Keeper</i>	5.4	11.0
JF Dow	Dowswell, Paul.	<i>Prison ship : adventures of a young sailor</i>	5.4	11.0
JF FIS	Fisher, Sam,	<i>Scare scape</i>	5.4	11.0
JF Hun	Hunter, Erin.	<i>Outcast</i>	5.4	11.0
JF HUN	Hunter, Erin.	<i>The fourth apprentice</i>	5.4	11.0
JF Pri	Primavera, Elise.	<i>The Secret Order of the Gumm Street Girls</i>	5.4	11.0
JF Coo	Cooper, Susan,	<i>Over sea, under stone</i>	5.4	12.0
JF Cur	Curtis, Christopher Paul.	<i>Elijah of Buxton</i>	5.4	12.0
JF HAY	Haydon, Elizabeth.	<i>The dragon's lair</i>	5.4	12.0
JF Hun	Hunter, Erin.	<i>The quest begins</i>	5.4	12.0
JF HUN	Hunter, Erin.	<i>The sun trail</i>	5.4	12.0
JF Jac	Jacques, Brian.	<i>Castaways of the Flying Dutchman</i>	5.4	12.0
JF Sav	Savage, Deborah.	<i>To race a dream</i>	5.4	12.0
JF Wil	Wilkinson, Carole.	<i>Dragon keeper</i>	5.4	12.0

JF JON	Jonell, Lynne.	<i>The sign of the cat</i>	5.4	13
JF HAL	Hale, Shannon.	<i>Forest born</i>	5.4	14.0
JF mac	MacDonald, George,	<i>At the back of the North Wind</i>	5.4	14.0
JF Ker	Kerr, Philip.	<i>The eye of the forest</i>	5.4	15.0
JF PET	Peterson, Andrew,	<i>The monster in the hollows</i>	5.4	15
JF WIL	Wilson, Budge.	<i>Before Green Gables</i>	5.4	20.0
JF Fun	Funke, Cornelia Caroline.	<i>Inkheart</i>	5.4	23.0
JF PEA	Pearson, Ridley, author.	<i>The insider</i>	5.4	24.0
JF Fun	Funke, Cornelia Caroline.	<i>Inkdeath</i>	5.4	29.0
J 567.9 Ame	Amery, Heather.	Looking at-- Plesiosaurus : a marine reptile from the Jurassic period	5.5	0.5
J 577.64 ARN	Arnosky, Jim.	<i>The brook book : exploring the smallest streams</i>	5.5	0.5
J 595.78 AST	Aston, Dianna Hutts.	<i>A butterfly is patient</i>	5.5	0.5
J 595.78 AST	Aston, Dianna Hutts.	<i>A butterfly is patient</i>	5.5	0.5
J 759.1 Bog	Bogart, Jo Ellen.	<i>Capturing joy : the story of Maud Lewis</i>	5.5	0.5
J 761 Boo	Boonyadhistarn, Thiranut.	<i>Stamping art : imprint your designs</i>	5.5	0.5
J 598.8 Che	Cherry, Lynne.	<i>Flute's journey : the life of a wood thrush</i>	5.5	0.5

J 369.463 COR	Corey, Shana.	Here come the Girl Scouts! : the amazing all-true story of Juliette Daisy Gordon Low and her great adventure	5.5	0.5
J 599.3232 Din	Dingwall, Laima,	Woodchucks	5.5	0.5
J 597.3 Gen Juvenile Biography JB LAZ	Gentle, Victor.	Killer sharks, killer people	5.5	0.5
J 363.37092 GOL	Glaser, Linda.	Emma's poem : the voice of the Statue of Liberty	5.5	0.5
J 636.73 GOL	Goldish, Meish.	City firefighters	5.5	0.5
J 636.7 GOL	Goldish, Meish.	Pest-sniffing dogs	5.5	0.5
J 636.7 GOL	Goldish, Meish.	War dogs	5.5	0.5
J 523.4 Gra	Graham, Ian,	The far planets	5.5	0.5
J 523.3 Gra	Graham, Ian,	The moon	5.5	0.5
J 623.74 Han	Hansen, Ole Steen.	The AH-64 Apache helicopter	5.5	0.5
J 394.266 Hoy	Hoyt-Goldsmith, Diane.	Las Posadas : an Hispanic Christmas celebration	5.5	0.5
J 598.47 Jan	Jango-Cohen, Judith.	Penguins	5.5	0.5
J 599.35 Jan	Jango-Cohen, Judith.	Porcupines	5.5	0.5
J 567.9129 Lan	Landau, Elaine.	Tyrannosaurus rex	5.5	0.5
J 811 Lon	Longfellow, Henry Wadsworth,	Paul Revere's ride	5.5	0.5
J 594 Mar	Markle, Sandra.	Outside and inside giant squid	5.5	0.5

J 595.4 Mil	Miller, Jake,	Cobweb weavers	5.5	0.5
J 945.92 NIV	Nivola, Claire A.	Orani : my father's village	5.5	0.5
J 636.08 PER	Person, Stephen.	Saving animals from fires	5.5	0.5
J 636.08 PER	Person, Stephen.	Saving animals from oil spills	5.5	0.5
J 613.2 Pet	Petrie, Kristin,	The food pyramid	5.5	0.5
J 508.2 Pfe	Pfeffer, Wendy,	We gather together : celebrating the harvest season	5.5	0.5
J 398.45 Pip	Pipe, Jim,	Vampires	5.5	0.5
J 973.31 Ric	Richards, Norman.	The story of the Declaration of independence. Illus. by Tom Dunnington.	5.5	0.5
J 629.2505 SAN	Sandler, Michael,	Jet-powered speed	5.5	0.5
J 599.67 Sch	Schwabacher, Martin.	Elephants	5.5	0.5
J 551.3 Sim	Simon, Seymour.	Icebergs and glaciers	5.5	0.5
J 932 Ste	Steele, Philip,	The best book of mummies	5.5	0.5
J 595.7156 Sut	Sutherland, Jonathan.	Social insects	5.5	0.5
J 599.748 Swi	Switzer, Merebeth.	Seals	5.5	0.5
Easy Reader E Tei	Teitelbaum, Michael.	<i>The X-Men school</i>	5.5	0.5
J 943.71 Van	Van Cleaf, Kristin,	Czech Republic	5.5	0.5

Juvenile Biography JB Cop	Venezia, Mike.	Aaron Copland	5.5	0.5
Juvenile Biography JB Bee	Venezia, Mike.	Ludwig Van Beethoven	5.5	0.5
Juvenile Biography JB Har	Venezia, Mike.	William Henry Harrison : ninth president, 1841	5.5	0.5
J 811.8 Ent		The entrance place of wonders : poems of the Harlem Renaissance	5.5	0.5
J 597.31 Ber	Berman, Ruth.	Sharks	5.5	1.0
J 636.7 Bid	Bidner, Jenni.	Is my dog a wolf? : how your pet compares to its wild cousin	5.5	1.0
J 595.7 Bor	Boring, Mel,	Caterpillars, bugs, and butterflies	5.5	1.0
J 796.342 Cro	Crossingham, John,	Tennis in action	5.5	1.0
J 639 Dew	Dewey, Jennifer.	Wildlife rescue : the work of Dr. Kathleen Ramsay	5.5	1.0
JF ENS	Ensor, Barbara.	<i>Cinderella (as if you didn't already know the story)</i>	5.5	1.0
J 599.65 Est	Estigarribia, Diana.	Moose	5.5	1.0
Juvenile Biography JB Fra	Fritz, Jean.	What's the big idea, Ben Franklin?	5.5	1.0
J 574.5 Geo	George, Jean Craighead,	One day in the alpine tundra	5.5	1.0
J 796.334 Gif	Gifford, Clive.	Soccer skills	5.5	1.0
J 612. 36 GOO	Goodman, Susan E.,	The truth about poop	5.5	1.0
J 940.53 Gou	Gourley, Catherine,	Welcome to Molly's world, 1944.	5.5	1.0

J 910.82 Hac	Hacker, Carlotta.	Explorers	5.5	1.0
J 636.93593 HAN	Handford, Tom,	Chinchillas	5.5	1.0
J 598.0973 Hic	Hickman, Pamela M.	Starting with nature bird book	5.5	1.0
J 297 Hoy	Hoyt-Goldsmith, Diane.	Celebrating Ramadan = Ramaḍān al-mu'aẓẓam	5.5	1.0
J 796.0973 Kal	Kalman, Bobbie.	Schoolyard games	5.5	1.0
JB HOW	Lynch, Patrick James.	<i>The boy who fell off the Mayflower, or, John Howland's good fortune</i>	5.5	1
J 595.796 Mic	Micucci, Charles.	The life and times of the ant	5.5	1.0
J 599.66 Mil	Miller, Sara Swan.	Horses and rhinos : what they have in common	5.5	1.0
J 394.261 Old	Old, Wendie C.	The Groundhog Day book of facts and fun	5.5	1.0
J 394.261 Old	Old, Wendie C.	The Groundhog Day book of facts and fun	5.5	1.0
Juvenile Biography JB LIN	Pascal, Janet B.	Who was Abraham Lincoln?	5.5	1.0
Juvenile Biography JB SEN	Pascal, Janet B..	Who was Maurice Sendak?	5.5	1.0
JF Sha	Shaw, Murray.	<i>The adventure of Black Peter The Gloria Scott</i>	5.5	1.0
J 595.44 Squ	Squire, Ann.	Spiders of North America	5.5	1.0
J 324.60973 Tho	Thomas, William,	How do we elect our leaders?	5.5	1.0
J 975.004 Tod	Todd, Anne M.	Cherokee : an independent nation	5.5	1.0

J 668.12 Wag	Wagner, Lisa,	Cool melt & pour soap	5.5	1.0
JF BEN	Benton, Jim.	<i>It's not my fault I know everything : by Jamie Kelly</i>	5.5	2.0
JF HUN	Hunt, Elizabeth Singer.	<i>Peril at the Grand Prix : Italy</i>	5.5	2.0
Juvenile Biography JB LOWRY	Lowry, Lois.	Looking back : a book of memories	5.5	2.0
JF Mac	McAllister, Angela.	<i>Digory the dragon slayer</i>	5.5	2.0
JF RIE	Riel, JÃ_rn.	<i>The shipwreck</i>	5.5	2.0
J 978.02 Sul	Sullivan, George,	Lewis and Clark	5.5	2.0
JF Chi	Child, Lauren.	<i>Utterly me, Clarice Bean</i>	5.5	3.0
JF CLE	Clements, Andrew,	<i>About average</i>	5.5	3.0
J 741.6 Cum	Cummings,Pat	Thomas B. Allen, Mary Jane Begin, Floyd Cooper, Julie Downing, Denise Fleming, Sheila Hamanaka, Kevin Henkes, William Joyce, Maira Kalman, Deborah Nourse	5.5	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>Hank the Cowdog and the Case of the Midnight Rustler</i>	5.5	3.0
Series Shelf JF Eri	Erickson, John R.,	<i>The case of the midnight rustler</i>	5.5	3.0
JF Fun	Funke, Cornelia Caroline.	<i>Ghosthunters and the Gruesome Invincible Lightning Ghost!</i>	5.5	3.0
JF Har	Harrison, Lisi.	<i>Alicia : a Clique novel</i>	5.5	3.0
JF KIN	Kinney, Jeff.	<i>Diary of a wimpy kid : hard luck</i>	5.5	3.0
JF KIN	Kinney, Jeff.	<i>The ugly truth</i>	5.5	3.0

Series Shelf JF Mar	Marsh, Carole.	<i>The White House Christmas mystery</i>	5.5	3.0
JF Pau	Paulsen, Gary.	<i>Call me Francis Tucket</i>	5.5	3.0
Series Shelf JF Sha	Shaw, Janet Beeler,	<i>The silent stranger : a Kaya mystery</i>	5.5	3.0
JF Col	Colfer, Eoin.	<i>The Artemis Fowl files</i>	5.5	4.0
JF Gra	Gray, Luli.	<i>Falcon's egg</i>	5.5	4.0
Series Shelf JF Gre	Gregory, Kristiana.	<i>Across the wide and lonesome prairie : the Oregon Trail diary of Hattie Campbell</i>	5.5	4.0
Series Shelf JF GRE	Gregory, Kristiana.	<i>The winter of red snow : the Revolutionary War diary of Abigail Jane Stewart</i>	5.5	4.0
JF Jon	Jones, Elizabeth McDavid,	<i>Lady Margaret's ghost : a Felicity mystery</i>	5.5	4.0
J 296.4 Kim	Kimmel, Eric A.	Wonders and miracles : a Passover companion : illustrated with art spanning three thousand years	5.5	4.0
JF Mag	Maguire, Gregory.	<i>Seven spiders spinning</i>	5.5	4.0
Series Shelf JF OSB	Osborne, Mary Pope.	<i>My secret war : the World War II diary of Madeline Beck</i>	5.5	4.0
JF Por	Porte, Barbara Ann.	<i>Beauty and the serpent : thirteen tales of unnatural animals</i>	5.5	4.0
JF Tay	Taylor, Theodore,	<i>The trouble with Tuck</i>	5.5	4.0
JF Yep	Yep, Laurence,	<i>Bravo, Mia!</i>	5.5	4.0
Series Shelf JF Dic	Dickerson, Karle.	<i>Hoofprints in the snow</i>	5.5	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The mystery of the spiral bridge, by Franklin W. Dixon.</i>	5.5	5.0

Series Shelf JF Dix	Dixon, Franklin W.	<i>The secret of the old mill</i>	5.5	5.0
Series Shelf JF GRE	Gregory, Kristiana.	<i>Seeds of hope : the gold rush diary of Susanna Fairchild : [California Territory, 1849]</i>	5.5	5.0
JF Hen	Henry, Marguerite,	<i>White stallion of Lipizza</i>	5.5	5.0
JF Hun	Hunter, Erin.	<i>Warriors field guide : secrets of the clans</i>	5.5	5.0
Series Shelf JF KEE	Keene, Carolyn.	<i>The clue in the diary</i>	5.5	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The clue of the leaning chimney</i>	5.5	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The hidden window mystery</i>	5.5	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The witch tree symbol</i>	5.5	5.0
JF KID	Kidd, Rob.	<i>Legends of the brethren court : rising in the east</i>	5.5	5.0
JF Sku	Skurzynski, Gloria.	<i>Ghost horses</i>	5.5	5.0
JF Alp	Alphin, Elaine Marie.	<i>The ghost cadet</i>	5.5	6.0
JF Bel	Bellairs, John.	<i>The vengeance of the witch-finder</i>	5.5	6.0
Series Shelf JF Bro	Brooke, Lauren.	<i>Love is a gift</i>	5.5	6.0
JF Bru	Bruchac, Joseph,	<i>Bearwalker</i>	5.5	6.0
JF Car	Carbone, Elisa Lynn.	<i>Storm warriors</i>	5.5	6.0
JF Cre	Creech, Sharon.	<i>The Castle Corona</i>	5.5	6.0

JF Dou	Doucet, Sharon Arms.	<i>Fiddle fever</i>	5.5	6.0
JF Enr	Enright, Elizabeth,	<i>The Saturdays</i>	5.5	6.0
JF Had	Haddix, Margaret Peterson.	<i>Just Ella</i>	5.5	6.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The mystery of the fire dragon.</i>	5.5	6.0
Series Shelf JF LAS	Lasky, Kathryn.	<i>Elizabeth I, red rose of the House of Tudor</i>	5.5	6.0
Series Shelf JF Las	Lasky, Kathryn.	<i>The first collier</i>	5.5	6.0
Series Shelf JF LAS	Lasky, Kathryn.	<i>The golden tree</i>	5.5	6.0
JF THI	London, C. Alexander.	<i>Mission Hindenburg</i>	5.5	6
Series Shelf JF Nix	Nix, Garth.	<i>Into battle</i>	5.5	6.0
JF NOR	Northrop, Michael.	<i>The stone warriors</i>	5.5	6
JF DRA	Rodda, Emily.	<i>The Sister of the South</i>	5.5	6.0
JF Cle	Clements, Andrew,	<i>A week in the woods</i>	5.5	7.0
JF Cov	Coville, Bruce.	<i>Odder than ever</i>	5.5	7.0
J 971.3 Gre	Greenwood, Barbara,	A pioneer sampler : the daily life of a pioneer family in 1840	5.5	7.0
Series Shelf JF LAS	Lasky, Kathryn.	<i>The war of the ember</i>	5.5	7.0
JF LIN	Lin, Grace.	<i>Where the mountain meets the moon</i>	5.5	7.0

JF Lit	Littman, Sarah.	<i>Confessions of a closet Catholic</i>	5.5	7.0
JF NOR	Northrop, Michael.	<i>Valley of Kings</i>	5.5	7
JF Per	Perkins, Lynne Rae.	<i>Criss cross</i>	5.5	7.0
JF Pol	Pollet, Alison.	<i>Nobody was here : seventh grade in the life of me, Penelope B.</i>	5.5	7.0
JF BAK	Baker, E. D.	<i>A prince among frogs</i>	5.5	8.0
JF Coo	Cooper, Susan,	<i>Seaward</i>	5.5	8.0
JF Far	Farley, Walter,	<i>The black stallion mystery</i>	5.5	8.0
JF For	Forrester, Sandra.	<i>The witches of Friar's Lantern</i>	5.5	8.0
JF Gai	Gaiman, Neil.	<i>Interworld</i>	5.5	8.0
JF Hen	Hennesy, Carolyn.	<i>Pandora gets jealous</i>	5.5	8.0
JF KOR	Korman, Gordon.	<i>The hypnotists</i>	5.5	8.0
JF WRE	Wrede, Patricia C.,	<i>Dealing with dragons</i>	5.5	8.0
JF HUN	Hunter, Erin.	<i>A hidden enemy</i>	5.5	9.0
JF HUN	Hunter, Erin.	<i>A pack divided</i>	5.5	9
JF Mac	McGraw, Eloise Jarvis.	<i>The moorchild</i>	5.5	9.0
JF Len	L'Engle, Madeleine.	<i>And both were young</i>	5.5	10.0

JF LUP	Lupica, Mike.	<i>Fantasy league</i>	5.5	10
JF SUT	Sutherland, Tui,	<i>The dark secret</i>	5.5	10
JF ALV	Alvarez, Julia.	<i>Return to sender</i>	5.5	11
JF Bag	Bagnold, Enid.	<i>National Velvet. Front. by Walter Seaton illus. by Earle B. Winslow.</i>	5.5	11.0
JF CHA	Chambliss Bertman, Jennifer.	<i>Book Scavenger</i>	5.5	11
JF FAR	Farrey, Brian, author.	<i>The Vengekeep prophecies</i>	5.5	11.0
JF HUN	Hunter, Erin.	<i>Sunset</i>	5.5	11.0
JF HUN	Hunter, Erin.	<i>Twilight</i>	5.5	11.0
JF Len	L'Engle, Madeleine.	<i>The moon by night.</i>	5.5	11.0
JF Byn	Byng, Georgia.	<i>Molly Moon's incredible book of hypnotism</i>	5.5	12.0
JF DUR	Durham, Paul	<i>The Luck Uglies</i>	5.5	12
JF Hia	Hiaasen, Carl.	<i>Scat</i>	5.5	12.0
JF Len	L'Engle, Madeleine.	<i>The arm of the starfish</i>	5.5	12.0
JF ROW	Rowling, J. K.	<i>Harry Potter and the sorcerer's stone</i>	5.5	12.0
JF SUT	Sutherland, Tui,	<i>The brightest night</i>	5.5	12
JF EAG	Eagland, Jane.	<i>The world within : a novel of Emily Bronte</i>	5.5	13

JF LAF	LaFevers, R. L. (Robin L.)	<i>Theodosia and the last pharaoh</i>	5.5	13.0
JF STR	Stringer, Helen.	<i>Spellbinder</i>	5.5	13.0
JF Jac	Jacques, Brian.	<i>Martin the Warrior</i>	5.5	14.0
JF MYK	Myklusch, Matt.	<i>The accidental hero</i>	5.5	14.0
JF Jac	Jacques, Brian.	<i>High Rhulain</i>	5.5	15.0
JF Jac	Jacques, Brian.	<i>Lord Brocktree : a tale of Redwall</i>	5.5	16.0
JF Jac	Jacques, Brian.	<i>Rakkety Tam</i>	5.5	16.0
JF HUN	Hunter, Erin.	<i>Firestar's quest</i>	5.5	19.0
JF SAG	Sage, Angie, author.	<i>Fyre</i>	5.5	20.0
J 780 Ali	Aliki.	Ah, music!	5.6	0.5
J 569.6 Ame	Amery, Heather.	Mammoth	5.6	0.5
J 394.2 Anc	Ancona, George.	Fiesta U.S.A.	5.6	0.5
J 796.357 And	Anderson, Joan.	Batboy : an inside look at spring training	5.6	0.5
J 636.08 ARO	Aronin, Miriam.	Saving animals from volcanoes	5.6	0.5
J 523.4 Asi	Asimov, Isaac,	Saturn : the ringed beauty	5.6	0.5
J 598.2 Bas	Bash, Barbara.	Urban roosts : where birds nest in the city	5.6	0.5

J 551.43 Bra	Bradley, Catherine.	Life in the mountains	5.6	0.5
Juvenile Biography JB Tho	Brown, Don,	Bright path : young Jim Thorpe	5.6	0.5
J 567.9 Bro	Brown, Mike,	Looking at-- Gallimimus : a dinosaur from the Cretaceous period	5.6	0.5
J 567.9 Col	Coleman, Graham,	Looking at-- Apatosaurus	5.6	0.5
J 567.9 Col	Coleman, Graham,	Looking at-- Coelophysis : a dinosaur from the Triassic period	5.6	0.5
J 567.9 Col	Coleman, Graham,	Looking at-- Parasaurolophus : a dinosaur from the Cretaceous period	5.6	0.5
J 598.33 DUN	Dunning, Joan,	Seabird in the forest : the mystery of the marbled murrelet	5.6	0.5
J 639.9 GOL	Goldish, Meish.	Wildlife rehabilitators to the rescue	5.6	0.5
J 595.77 Gre	Green, Tamara,	Flies	5.6	0.5
J 567.9 Gre	Green, Tamara,	Looking at-- Baryonyx : a dinosaur from the cretaceous period	5.6	0.5
J 597.96 Gun	Gunzi, Christiane.	The best book of snakes	5.6	0.5
J 394.2649 Hei	Heiligman, Deborah.	Celebrate Thanksgiving	5.6	0.5
J 573.76 JEN	Jenkins, Steve,	Bones : skeletons and how they work	5.6	0.5
J 796.52 Jen	Jenkins, Steve,	The top of the world : climbing Mount Everest	5.6	0.5
J 567.9 JUD	Judge, Lita.	Born to be giants : how baby dinosaurs grew to rule the world	5.6	0.5
J 686.2 Kre	Krensky, Stephen.	Breaking into print : before and after the invention of the printing press	5.6	0.5

Juvenile Biography JB Cha	Krull, Kathleen.	Harvesting hope : the story of Cesar Chavez	5.6	0.5
J 910.45 Mal	Malam, John,	Blackbeard and the pirates of the Caribbean	5.6	0.5
J 629.04 May	Maynard, Christopher.	Extreme machines	5.6	0.5
J 595.44 Mac	McNab, Chris.	Giant spiders & insects	5.6	0.5
Juvenile Biography JB Hay	Nelson, S. D.	Quiet hero : the Ira Hayes story	5.6	0.5
Juvenile Biography JB EAR	Nivola, Claire A.	Life in the ocean : the story of oceanographer Sylvia Earle	5.6	0.5
JF Pat	Paterson, Katherine.	<i>The tale of the mandarin ducks</i>	5.6	0.5
J 599.64 Per	Perry, Phyllis Jean.	Buffalo	5.6	0.5
J 636.08 PER	Person, Stephen.	Saving animals from hurricanes	5.6	0.5
J 020.92 PIN	Pinborough, Jan.	Miss Moore thought otherwise : how Anne Carroll Moore created libraries for children	5.6	0.5
J 597.96 Pri	Pringle, Laurence P.	Snakes! : strange and wonderful	5.6	0.5
J 304.60973 SMI	Smith, David J. (David Julian),	If America were a village : a book about the people of the United States	5.6	0.5
JF TAN	Tan, Shaun.	<i>Lost and found</i>	5.6	0.5
J 973.7 Vie	Vierow, Wendy.	Shots fired at Fort Sumter : Civil War breaks out!	5.6	0.5
J 597.89 Alo	Aloian, Molly.	Endangered frogs	5.6	1.0
J 745.582 Ash	Ashfield, Benjamin.	Beading for fun!	5.6	1.0

J 636.9322 Bar	Barnes, Julia,	Pet rabbits	5.6	1.0
J 591.1 BIS	Bishop, Nic,	The secrets of animal flight	5.6	1.0
J 567.9 BON	Bonner, Hannah.	When dinos dawned, mammals got munched, and Pterosaurs took flight : a cartoon pre-history of life in the Triassic	5.6	1.0
J 639.3755 CON	Cone, Molly.	<i>Come back, salmon : how a group of dedicated kids adopted Pigeon Creek and brought it back to life</i>	5.6	1
J 979.004 Eng	Englar, Mary.	The Apache : nomadic hunters of the Southwest	5.6	1.0
J 978.004 Eng	Englar, Mary.	The Sioux and their history	5.6	1.0
J 599.65 Eve	Evert, Laura,	Whitetail deer	5.6	1.0
J 398.2 Fle	Fleischman, Paul.	Dateline : Troy	5.6	1.0
J 811.6 For	Forbes, Robert L.	Beastly feasts : a mischievous menagerie in rhyme	5.6	1.0
J 973.086 For	Ford, Carin T.	Slavery and the underground railroad : bound for freedom	5.6	1.0
J 363.25 Fri	Fridell, Ron.	Forensic science	5.6	1.0
JF Gan	Gannett, Ruth Stiles.	<i>My father's dragon</i>	5.6	1.0
J 973.2 Gou	Gourley, Catherine,	Welcome to Felicity's world, 1774	5.6	1.0
J 200.956 Gun	Gunderson, Cory Gideon.	Religions of the Middle East	5.6	1.0
J 551.5092 Han	Hannah, Julie.	The man who named the clouds	5.6	1.0
J 639.396 HER	Hernandez-Divers, Sonia,	Snakes	5.6	1.0

J 296.4 Hoy	Hoyt-Goldsmith, Diane.	Celebrating Passover	5.6	1.0
J 973 KEE	Keenan, Sheila.	<i>O, say can you see? : America's symbols, landmarks, and inspiring words</i>	5.6	1
J 599.4 Mar	Markle, Sandra.	Outside and inside bats	5.6	1.0
J 597.3 MAT	Mattern, Joanne,	Sharks	5.6	1.0
J 798.8 Mil	Miller, Debbie S.	The great serum race : blazing the Iditarod Trail	5.6	1.0
JB SIT	Nelson, S. D..	<i>Sitting Bull : Lakota warrior and defender of his people</i>	5.6	1
J 796.22 Pow	Powell, Ben.	Skateboarding	5.6	1.0
J 951.95 RAU	Raum, Elizabeth.	South Korea	5.6	1.0
J 523 Rey	Rey, H. A. (Hans Augusto),	Find the constellations	5.6	1.0
J 974.4 Rie	Riehecky, Janet,	The Wampanoag : the people of the first light	5.6	1.0
J 796.52 Rob	Roberts, Jeremy,	Rock & ice climbing! : top the tower	5.6	1.0
J 974.4 Sew	Sewall, Marcia.	The pilgrims of Plimoth	5.6	1.0
J 970.004 Sne	Sneve, Virginia Driving Hawk.	The Cheyennes	5.6	1.0
J 796.352 Sot	Sotzek, Hannelore,	Golf in action	5.6	1.0
Juvenile Biography JB YOU	Young, Ed.	The house Baba built : an artist's childhood in China	5.6	1.0
JF BEN	Benton, Jim.	<i>Am I the princess or the frog? : Jim Benton's tales from Mackerel Middle School</i>	5.6	2.0

JF HUN	Hunt, Elizabeth Singer.	<i>The puzzle of the missing panda : China</i>	5.6	2.0
JF HUN	Hunt, Elizabeth Singer.	<i>The quest for Aztec gold : Mexico</i>	5.6	2.0
JF KLI	Klise, Kate.	<i>Over my dead body</i>	5.6	2
J 296.4 Mus	Musleah, Rahel.	Why on this night? : a passover haggadah for family celebration	5.6	2.0
J 812.6 Sch	Schlitz, Laura Amy.	Good masters! Sweet Ladies! : voices from a medieval village	5.6	2.0
J 361.74 Sho	Shoveller, Herb.	Ryan and Jimmy : and the well in Africa that brought them together	5.6	2.0
Juvenile Biography JB Rev	Sullivan, George,	Paul Revere	5.6	2.0
JF Atw	Atwater, Richard.	<i>Mr. Popper's penguins</i>	5.6	3.0
JF BEN	Benton, Jim.	<i>The worst things in life are also free</i>	5.6	3.0
JF Cle	Cleary, Beverly.	<i>Ramona Quimby, age 8</i>	5.6	3.0
Series Shelf JF DEN	Denenberg, Barry.	<i>Early Sunday morning : the Pearl Harbor diary of Amber Billows</i>	5.6	3.0
JF Kin	King-Smith, Dick.	<i>Babe : the gallant pig</i>	5.6	3.0
JF KIN	Kinney, Jeff.	<i>Diary of a wimpy kid : old school</i>	5.6	3
JF KIN	Kinney, Jeff.	<i>Diary of a wimpy kid : old school</i>	5.6	3
JF KIN	Kinney, Jeff.	<i>Diary of a wimpy kid : the third wheel</i>	5.6	3.0
JF MAR	Marciano, John Bemelmans.	<i>The 9 lives of Alexander Baddenfield</i>	5.6	3.0

JF Mac	McKissack, Pat,	<i>Nzingha, warrior queen of Matamba</i>	5.6	3.0
Juvenile Biography JB Pau	Paulsen, Gary.	My life in dog years	5.6	3.0
JF Ste	Steig, William,	<i>Dominic</i>	5.6	3.0
JF BEN	Benedictus, David.	<i>Return to the Hundred Acre Wood : in which Winnie-the-Pooh enjoys further adventures with Christopher Robin and his friends</i>	5.6	4.0
JF Bon	Bond, Michael.	<i>More about Paddington</i>	5.6	4.0
JF Fun	Funke, Cornelia Caroline.	<i>Ghosthunters and the muddy monster of doom!</i>	5.6	4.0
Series Shelf JF GER	Geras, AdÄ"le.	<i>Lizzie's wish</i>	5.6	4.0
JF MAD	Madison, Alan.	<i>100 days and 99 nights : a novel</i>	5.6	4.0
JF Ste	Stewart, Paul,	<i>Fergus Crane</i>	5.6	4.0
J 808.838 OLS		Ask the bones : scary stories from around the world	5.6	4.0
JF Cri	Crilley, Mark.	<i>Akiko : the training master</i>	5.6	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The clue in the embers</i>	5.6	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The hidden harbor mystery</i>	5.6	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The secret of Skull Mountain</i>	5.6	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The secret of the lost tunnel, by Franklin W. Dixon.</i>	5.6	5.0
Series Shelf JF DIX	Dixon, Franklin W.	<i>The secret warning</i>	5.6	5.0

Series Shelf JF Dix	Dixon, Franklin W.	<i>The shore road mystery</i>	5.6	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The yellow feather mystery</i>	5.6	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The bungalow mystery</i>	5.6	5.0
Series Shelf JF KEE	Keene, Carolyn.	<i>The scarlet slipper mystery</i>	5.6	5.0
Series Shelf JF Las	Lasky, Kathryn.	<i>The journal of Augustus Pelletier : the Lewis and Clark Expedition</i>	5.6	5.0
JF NAN	Nannestad, Katrina.	<i>When mischief came to town</i>	5.6	5
JF Tur	Turner, Megan Whalen.	<i>Instead of three wishes</i>	5.6	5.0
JF Van	Vande Velde, Vivian.	<i>Stolen</i>	5.6	5.0
JF YEP	Yep, Laurence,	<i>A dragon's guide to the care and feeding of humans</i>	5.6	5
Series Shelf JF Den	Denenberg, Barry.	<i>One eye laughing, the other weeping : the diary of Julie Weiss</i>	5.6	6.0
Series Shelf JF Gar	Garland, Sherry.	<i>A line in the sand : the Alamo diary of Lucinda Lawrence, Gonzales, Texas, 1835</i>	5.6	6.0
JF Ibb	Ibbotson, Eva.	<i>Not just a witch</i>	5.6	6.0
JF Jon	Jones, Diana Wynne.	<i>Mixed magics</i>	5.6	6.0
Series Shelf JF Jon	Jones, Elizabeth McDavid,	<i>Mystery on Skull Island</i>	5.6	6.0
Series Shelf JF KEE	Keene, Carolyn.	<i>The clue in the crossword cipher</i>	5.6	6.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The clue in the old stagecoach.</i>	5.6	6.0

Series Shelf JF Las	Lasky, Kathryn.	<i>The siege</i>	5.6	6.0
JF Mar	Martin, Ann M.,	<i>Best friends</i>	5.6	6.0
Series Shelf JF Mur	Murphy, Jim,	<i>My face to the wind : the diary of Sarah Jane Price, a prairie teacher</i>	5.6	6.0
Series Shelf JF Per	Peretti, Frank E.	<i>Escape from the Island of Aquarius</i>	5.6	6.0
JF Shr	Shreve, Susan Richards.	<i>Kiss me tomorrow</i>	5.6	6.0
JF Sta	Stauffacher, Sue,	<i>Donuthead</i>	5.6	6.0
JF VAN	Vande Velde, Vivian.	<i>Frogged</i>	5.6	6.0
JF WIL	Wiley, Melissa.	<i>The prairie thief</i>	5.6	6.0
JF Had	Haddix, Margaret Peterson.	<i>Among the free</i>	5.6	7.0
JF Hen	Henry, Marguerite,	<i>Brightly of the Grand Canyon</i>	5.6	7.0
JF Hor	Horvath, Polly.	<i>The vacation</i>	5.6	7.0
JF Lew	Lewis, C. S. (Clive Staples),	<i>The last battle</i>	5.6	7.0
JF Nel	Nelson, Theresa,	<i>The 25th miracle : a novel</i>	5.6	7.0
JF SNY	Snyder, Zilpha Keatley.	<i>William S. and the great escape</i>	5.6	7.0
JF STE	Steer, Dugald.	<i>The dragon's eye</i>	5.6	7.0
JF Arm	Armer, Laura Adams,	<i>Waterless mountain.</i>	5.6	8.0

JF Haw	Hawking, Lucy.	<i>George's secret key to the universe</i>	5.6	8.0
JF HEN	Henham, R. D.	<i>Silver dragon codex</i>	5.6	8.0
JF Hol	Holm, Anne,	<i>I am David</i>	5.6	8.0
JF HOR	Horvath, Polly.	<i>One year in Coal Harbor</i>	5.6	8.0
JF PAL	Palmer, Robin,	<i>Sealed with a kiss</i>	5.6	8.0
JF STE	Steer, Dugald.	<i>The dragon diary</i>	5.6	8.0
JF Wre	Wrede, Patricia C.,	<i>Book of enchantments</i>	5.6	8.0
JF Bak	Baker, E. D.	<i>Once upon a curse</i>	5.6	9.0
JF Bos	Bosch, Pseudonymous.	<i>The name of this book is secret</i>	5.6	9.0
JF BUL	Bullard, Lisa.	<i>Turn left at the cow</i>	5.6	9.0
JF Far	Farley, Walter,	<i>The black stallion challenged!</i>	5.6	9.0
JF Kje	Kjelgaard, Jim,	<i>Big Red : the story of a champion Irish setter and a trapper's son who grew up together, roaming the wilderness</i>	5.6	9.0
JF PRE	Prévost, Guillaume.	<i>The Book of Time</i>	5.6	9.0
JF THI	Riley, Clifford.	<i>Spymasters</i>	5.6	9.0
JF RYL	Rylander, Chris.	<i>The fourth stall. Part II</i>	5.6	9
JF RYL	Rylander, Chris.	<i>The fourth stall. Part III</i>	5.6	9

JF SOU	Soup, Cuthbert.	<i>A whole nother story</i>	5.6	9.0
JF BAN	Banks, Angelica.	<i>A week without Tuesday</i>	5.6	10
JF BIR	Birdsall, Jeanne.	<i>The Penderwicks at Point Mouette</i>	5.6	10.0
JF HAR	Hartnett, Sonya, author.	<i>The children of the king</i>	5.6	10.0
JF LAW	Law, Ingrid,	<i>Scumble</i>	5.6	10.0
JF ROD	Rodda, Emily.	<i>The silver door</i>	5.6	10.0
JF SLO	Sloan, Holly Goldberg,	<i>Counting by 7s</i>	5.6	10.0
JF Spr	Spradlin, Michael P.	<i>Keeper of the Grail</i>	5.6	10.0
JF SUT	Sutherland, Tui,	<i>Winter turning</i>	5.6	10
JF Tem	Temple, Frances.	<i>The Ramsay scallop</i>	5.6	10.0
JF Wil	Wilder, Laura Ingalls,	<i>These happy golden years</i>	5.6	10.0
JF Car	Carmody, Isobelle.	<i>Night gate</i>	5.6	11.0
JF HAY	Haydon, Elizabeth.	<i>The Thief Queen's daughter</i>	5.6	11.0
JF Mon	Montgomery, L. M. (Lucy Maud),	<i>The blue castle</i>	5.6	11.0
JF Van	Vande Velde, Vivian.	<i>Heir apparent</i>	5.6	11.0
JF Ibb	Ibbotson, Eva.	<i>Journey to the river sea</i>	5.6	12.0

JF Col	Colfer, Eoin.	<i>Artemis Fowl : the time paradox</i>	5.6	13.0
JF Bar	Barry, Dave.	<i>Peter and the secret of Rundoon</i>	5.6	14.0
JF Ker	Kerr, Philip.	<i>The day of the djinn warriors</i>	5.6	14.0
JF FLA	Flanagan, John (John Anthony)	<i>The hunters</i>	5.6	15.0
JF Jac	Jacques, Brian.	<i>Redwall</i>	5.6	16.0
JF HUN	Hunter, Erin.	<i>Skyclan's destiny</i>	5.6	17.0
JF Ste	Stewart, Trenton Lee.	<i>The mysterious Benedict Society</i>	5.6	18.0
JF PET	Peterson, Andrew,	<i>North! or be eaten : wild escapes, a desperate journey, and the ghastly Fangs of Dang</i>	5.6	19.0
JF Coy		<i>The Coyote Road : trickster tales</i>	5.6	22.0
JF Fun	Funke, Cornelia Caroline.	<i>Inkspell</i>	5.6	29.0
J 629.892 All	Allman, Toney.	From bug legs to walking robots	5.7	0.5
J 523.1 Asi	Asimov, Isaac,	Our Milky Way and other galaxies	5.7	0.5
J 398.2 Bak	Baker, Olaf.	Where the buffaloes begin	5.7	0.5
J 590 Bay	Bayrock, Fiona.	Bubble homes and fish farts	5.7	0.5
J 567.914 Ben	Benton, M. J. (Michael J.)	Duckbills and boneheads	5.7	0.5
J 821 Bro	Browning, Robert,	The Pied Piper of Hamelin. Pictures by Lieselotte Schwarz.	5.7	0.5

J 595.7 Col	Coleman, Graham,	Grasshoppers	5.7	0.5
J 567.9 Col	Coleman, Graham,	Looking at-- Megalosaurus : a dinosaur from the Jurassic period	5.7	0.5
J 577.16 CRE	Crenson, Victoria.	<i>Horseshoe crabs and shorebirds : the story of a food web</i>	5.7	0.5
J 363.12 Dea	DeAngelis, Gina.	The Hindenburg	5.7	0.5
J 567.9 Fre	Freedman, Frances.	Looking at-- Ouranosaurus : a dinosaur from the Cretaceous period	5.7	0.5
Juvenile Biography JB Ada	Fritz, Jean.	Why don't you get a horse, Sam Adams?	5.7	0.5
J 523.1 Gib	Gibbons, Gail.	Galaxies, galaxies!	5.7	0.5
J 523.4 Gra	Graham, Ian,	The near planets	5.7	0.5
J 595.7 Gre	Green, Tamara,	Walking sticks	5.7	0.5
J 324.70973 Ham	Hamilton, John,	Running for office	5.7	0.5
Easy Reader E HAR	Harper, Benjamin.	<i>Star Wars, feel the force!</i>	5.7	0.5
J 909 Has	Haskins, James,	Count your way through the Arab world	5.7	0.5
J 551.48 His	Hiscock, Bruce.	The big rivers : the Missouri, the Mississippi, and the Ohio	5.7	0.5
J 597.982 Jan	Jango-Cohen, Judith.	Crocodiles	5.7	0.5
J 599.884 Jan	Jango-Cohen, Judith.	Gorillas	5.7	0.5
J 591.68 Jen	Jenkins, Steve,	Almost gone : the world's rarest animals	5.7	0.5

J 591.68 JEN	Jenkins, Steve,	Almost gone : the world's rarest animals	5.7	0.5
J 573.88 JEN	Jenkins, Steve,	Eye to eye : how animals see the world	5.7	0.5
J 599.773 Kal	Kalman, Bobbie.	The life cycle of a wolf	5.7	0.5
J 398.2209 Kel	Kellogg, Steven.	Pecos Bill : a tall tale	5.7	0.5
J 599.884 Lew	Lewin, Ted.	Gorilla walk	5.7	0.5
J 811 Lon	Longfellow, Henry Wadsworth,	The midnight ride of Paul Revere	5.7	0.5
J 597.3 MOR	Morgan, Sally,	<i>Sharks</i>	5.7	0.5
J 938 Pea	Pearson, Anne.	What do we know about the Greeks?	5.7	0.5
J 394.263 PFE	Pfeffer, Wendy,	The longest day : celebrating the summer solstice	5.7	0.5
J 972 Ric	Richardson, Adele,	Mexico	5.7	0.5
J 943.84 Sch	Schanzer, Rosalyn.	Escaping to America : a true story	5.7	0.5
J 811.6 SHO	Shore, Diane ZuHone.	This is the feast	5.7	0.5
J 523.45 Sim	Simon, Seymour.	Destination : Jupiter	5.7	0.5
J 551.5 Sim	Simon, Seymour.	Storms	5.7	0.5
JF Sni	Snicket, Lemony.	<i>The lump of coal</i>	5.7	0.5
J 577.69 YEZ	Yezerksi, Thomas.	Meadowlands : a wetlands survival story	5.7	0.5

J 636.6865 Bar	Barnes, Julia,	Pet parakeets	5.7	1.0
J 639.67 BIN	Binns, Tristan Boyer,	Hermit crabs	5.7	1.0
J 796.332 Buc	Buckley, James,	NFL's greatest upsets	5.7	1.0
J 796.357 Buc	Buckley, James,	Strikeout kings	5.7	1.0
JF Cap	Capote, Truman,	<i>A Christmas memory</i>	5.7	1.0
J 975.004 Eng	Englar, Mary.	The Cherokee and their history	5.7	1.0
J 974.004 Eng	Englar, Mary.	The Iroquois : the Six Nations Confederacy	5.7	1.0
JF FAR	Farshtey, Greg.	<i>Attack of the robots</i>	5.7	1.0
J 975.6 Fri	Fritz, Jean.	The Lost Colony of Roanoke	5.7	1.0
J 598 Gra	Gray, Samantha.	Birds	5.7	1.0
J 973.7 Hei	Heinrichs, Ann.	The Emancipation Proclamation	5.7	1.0
J 573.79 Hic	Hickman, Pamela M.	Animals in motion : how animals swim, jump, slither and glide	5.7	1.0
J 398.20937 HUN	Hunt, Jilly.	Roman myths and legends	5.7	1.0
JB KIN	Krull, Kathleen.	<i>Coretta Scott King</i>	5.7	1
JB LIN	Krull, Kathleen.	<i>Mary Todd Lincoln</i>	5.7	1
Juvenile Biography JB Seu	Krull, Kathleen.	The boy on Fairfield Street : how Ted Geisel grew up to become Dr. Seuss	5.7	1.0

J 323.1196092 LEV	Levine, Ellen.	If you lived at the time of Martin Luther King	5.7	1.0
J 599.22 Mar	Markle, Sandra.	Outside and inside kangaroos	5.7	1.0
J 597.87 MAR	Markle, Sandra.	The case of the vanishing golden frogs : a scientific mystery	5.7	1.0
J 591 Mar	Martin, Patricia A. Fink,	Animals that walk on water	5.7	1.0
J 595.7165 Mac	McNab, Chris.	Dangerous insects & spiders	5.7	1.0
J 363.34 Mil	Miller, Mara,	Hurricane Katrina strikes the Gulf Coast : disaster & survival	5.7	1.0
J 973.7 Moo	Moore, Kay.	If you lived at the time of the Civil War	5.7	1.0
J 629.133 Obr	O'Brien, Patrick,	The Hindenburg	5.7	1.0
J 421.1 Pac	Pack, Linda Hager.	A is for Appalachia : the alphabet book of Appalachian heritage	5.7	1.0
J 636.1 Pet	Petty, Kate.	Horse heroes : true stories of amazing horses	5.7	1.0
J 709 Rac	Raczka, Bob.	Name that style : all about isms in art	5.7	1.0
J 978.02 Sin	Sinnott, Susan.	Welcome to Kirsten's world, 1854	5.7	1.0
J 598 Sol	Solway, Andrew.	Classifying birds	5.7	1.0
J 612.8 Sta	Stangl, Jean.	What makes you cough, sneeze, burp, hiccup, blink, yawn, sweat, and shiver?	5.7	1.0
J 973.82 Ste	Stein, R. Conrad.	The story of the Little Bighorn	5.7	1.0
J 796.082 Str	Strudwick, Leslie,	Athletes	5.7	1.0

J 940.542 Tan	Tanaka, Shelley.	Attack on Pearl Harbor : the true story of the day America entered World War II	5.7	1.0
Juvenile Biography JB TAY	Van Allsburg, Chris.	Queen of the Falls	5.7	1.0
JF TER		<i>Terrifying tales</i>	5.7	1
JF BEN	Benton, Jim.	<i>Never do anything ever : by Jamie Kelly</i>	5.7	2
JF Ben	Benton, Jim.	<i>The problem with here is that it's where I'm from : by Jamie Kelly</i>	5.7	2.0
JF BEN	Benton, Jim.	<i>The problem with here is that it's where I'm from : by Jamie Kelly</i>	5.7	2
J 808.1 Sal	Salas, Laura Purdie.	Write your own poetry	5.7	2.0
J 796.33 STE	Stewart, Mark,	Touchdown : the power and precision of football's perfect play	5.7	2.0
JF THO	Thompson, Kate,	<i>Most wanted</i>	5.7	2.0
J 200 Bul	Buller, Laura.	A faith like mine : a celebration of the world's religions-- seen through the eyes of children	5.7	3.0
J 796.5 GEO	George, Jean Craighead,	Pocket guide to the outdoors	5.7	3.0
JF Gru	Gruelle, Johnny,	<i>Raggedy Ann in the deep deep woods</i>	5.7	3.0
JF Pyl	Kestel, Deborah.	<i>The merry adventures of Robin Hood</i>	5.7	3.0
JF Mar	Marsh, Carole.	<i>The mystery on the California mission trail</i>	5.7	3.0
JF Pet	Petty, J. T. (John T.)	<i>Clemency Pogue, fairy killer</i>	5.7	3.0
J 973.7 Rap	Rappaport, Doreen.	United no more! : stories of the Civil War	5.7	3.0

J 973.78 Rei	Reit, Seymour.	Behind rebel lines : the incredible story of Emma Edmonds, Civil War spy	5.7	3.0
Series Shelf JF Ric	Richardson, Nancy.	<i>Lyric's world</i>	5.7	3.0
J 398.2 Bru	Bruchac, Joseph,	The girl who married the Moon : tales from Native North America	5.7	4.0
Series Shelf JF Bry	Bryant, Bonnie.	<i>Stable witch</i>	5.7	4.0
Juvenile Biography JB Equ	Cameron, Ann,	The kidnapped prince : the life of Olaudah Equiano	5.7	4.0
JF Cor	Cormier, Robert.	<i>The rag and bone shop : a novel</i>	5.7	4.0
JF Kon	Konigsburg, E. L.	<i>The second Mrs. Giaconda</i>	5.7	4.0
Series Shelf JF Wat	Watson, Jude.	<i>The threat within</i>	5.7	4.0
Juvenile Biography JB Wil	Wilder, Laura Ingalls,	West from home : letters of Laura Ingalls Wilder to Almanzo Wilder, San Francisco, 1915	5.7	4.0
Series Shelf JF New	Anderson, Mary Newhall.	<i>Bridal dreams</i>	5.7	5.0
Series Shelf JF And	Anderson, Mary Newhall.	<i>Star's inspiration</i>	5.7	5.0
JF CLE	Clements, Andrew,	<i>In harm's way</i>	5.7	5.0
JF Cus	Cushman, Karen.	<i>Matilda Bone</i>	5.7	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Crusade of the flaming sword</i>	5.7	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The Viking symbol mystery.</i>	5.7	5.0
JF Enr	Enright, Elizabeth,	<i>Thimble summer</i>	5.7	5.0

Series Shelf JF Gre	Gregory, Kristiana.	<i>The great railroad race : the diary of Libby West</i>	5.7	5.0
JF Ihi	Ihimaera, Witi Tame,	<i>Whale rider</i>	5.7	5.0
Series Shelf JF Kee	Keene, Carolyn.	<i>The secret of Red Gate Farm</i>	5.7	5.0
JF Lan	Langton, Jane.	<i>The mysterious circus</i>	5.7	5.0
Series Shelf JF NEW	Newbery, Linda.	<i>Polly's march</i>	5.7	5.0
JF Tay	Taylor, Theodore,	<i>Ice drift</i>	5.7	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The Bombay boomerang</i>	5.7	6.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The mystery of the Chinese junk</i>	5.7	6.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The secret of Wildcat Swamp</i>	5.7	6.0
Series Shelf JF MUR	Murphy, Jim,	<i>The journal of James Edmond Pease, a Civil War Union soldier</i>	5.7	6.0
JF NIX	Nix, Garth.	<i>Castle</i>	5.7	6
Series Shelf JF Per	Peretti, Frank E.	<i>Trapped at the bottom of the sea</i>	5.7	6.0
JF Bal	Balliett, Blue,	<i>The Wright 3</i>	5.7	7.0
JF BRA	Bracken, Alexandra.	<i>The princess, the scoundrel, and the farm boy : an original retelling of Star Wars: a new hope</i>	5.7	7
JF Enr	Enright, Elizabeth,	<i>The Four-Story Mistake : a Melendy book</i>	5.7	7.0
Juvenile Biography JB Gan	Gantos, Jack.	<i>Hole in my life</i>	5.7	7.0

JF Pau	Paulsen, Gary.	<i>Hatchet</i>	5.7	7.0
JF Fer	Ferris, Jean,	<i>Once upon a Marigold</i>	5.7	8.0
JF GEO	George, Jessica Day,	<i>Wednesdays in the tower</i>	5.7	8.0
JF HEN	Hennesy, Carolyn.	<i>Pandora gets vain</i>	5.7	8.0
JF Hob	Hobbs, Will.	<i>Beardance</i>	5.7	8.0
JF Jon	Jones, Diana Wynne.	<i>Cart and cwidder</i>	5.7	8.0
JF Kon	Konigsburg, E. L.	<i>The mysterious edge of the heroic world</i>	5.7	8.0
JF OLI	Oliver, Lauren,	<i>Liesl & Po</i>	5.7	8.0
JF PAL	Palmer, Robin,	<i>Take my advice!</i>	5.7	8.0
JF PAL	Palmer, Robin,	<i>Yours truly, Lucy B. Parker : girl vs. superstar</i>	5.7	8.0
JF Pat	Paterson, Katherine.	<i>Jacob have I loved</i>	5.7	8.0
JF Pau	Paulsen, Gary.	<i>The island</i>	5.7	8.0
JF Str	Streatfeild, Noel.	<i>Dancing shoes</i>	5.7	8.0
JF YOL	Yolen, Jane.	<i>The hostage prince</i>	5.7	8.0
JF Kar	Karwoski, Gail,	<i>Surviving Jamestown : the adventures of young Sam Collier</i>	5.7	9.0
JF Ker	Kerr, Judith.	<i>When Hitler stole pink rabbit. Illustrated by the author.</i>	5.7	9.0

Juvenile Biography JB Khe	Kherdian, David.	The road from home : the story of an Armenian girl	5.7	9.0
JF ROD	Rodda, Emily.	<i>The golden door</i>	5.7	9.0
JF Spe	Speare, Elizabeth George.	<i>The witch of Blackbird Pond</i>	5.7	9.0
JF Str	Streatfeild, Noel.	<i>Ballet shoes</i>	5.7	9.0
JF Cat	Catanese, P. W.	<i>The thief and the beanstalk</i>	5.7	10.0
JF Dah	Dahl, Roald.	<i>The wonderful story of Henry Sugar, and six more</i>	5.7	10.0
JF Hal	Hale, Shannon.	<i>River secrets</i>	5.7	10.0
JF ROD	Rodda, Emily.	<i>The third door</i>	5.7	10.0
JF RYL	Rylander, Chris.	<i>Countdown Zero</i>	5.7	10
JF Tay	Taylor, Mildred D.	<i>Roll of thunder, hear my cry</i>	5.7	10.0
JF WEX	Wexler, Django.	<i>The mad apprentice : volume II in The forbidden library</i>	5.7	10
JF Lof	Lofting, Hugh,	<i>The voyages of Doctor Dolittle</i>	5.7	11.0
JF Bak	Baker, E. D.	<i>Wings</i>	5.7	12.0
JF COL	Colfer, Eoin.	<i>Artemis Fowl : the opal deception</i>	5.7	12.0
JF Geo	George, Jessica Day,	<i>Dragon slippers</i>	5.7	12.0
JF MOR	Moriarty, Chris,	<i>The inquisitor's apprentice</i>	5.7	12.0

JF THO	Thompson, J. E.	<i>The girl from Felony Bay</i>	5.7	12.0
JF Ker	Kerr, Philip.	<i>The Akhenaten adventure</i>	5.7	13.0
JF Jac	Jacques, Brian.	<i>The Bellmaker</i>	5.7	14.0
JF Hay	Haydon, Elizabeth.	<i>The Floating Island : the lost journals of Ven Polypheme</i>	5.7	15.0
JF Tay	Taylor, Mildred D.	<i>Let the circle be unbroken</i>	5.7	15.0
JF Jac	Jacques, Brian.	<i>Doomwyte</i>	5.7	16.0
JF Jac	Jacques, Brian.	<i>Mariel of Redwall</i>	5.7	16.0
JF Jac	Jacques, Brian.	<i>Salamandastron</i>	5.7	16.0
JF Jac	Jacques, Brian.	<i>The legend of Luke</i>	5.7	16.0
JF Mil	Miller, Kirsten,	<i>Kiki Strike : inside the shadow city</i>	5.7	16.0
JF FLA	Flanagan, John (John Anthony)	<i>The invaders</i>	5.7	17.0
JF Jac	Jacques, Brian.	<i>Marlfox</i>	5.7	17.0
JF Mon	Montgomery, L. M. (Lucy Maud),	<i>Pat of Silver Bush</i>	5.7	17.0
J 388.341 Amm	Ammon, Richard.	Conestoga wagons	5.8	0.5
J 597.9 ARN	Arnosky, Jim.	Slither and crawl : eye to eye with reptiles	5.8	0.5
J 507.8 Asi	Asimov, Isaac,	Projects in astronomy	5.8	0.5

J 639.3 Bar	Barnes, Julia,	101 facts about goldfish	5.8	0.5
J 567.9 Bro	Brown, Mike,	Looking at-- Deinonychus : a dinosaur from the Cretaceous period	5.8	0.5
J 394.2618 Bul	Bulla, Clyde Robert.	The story of Valentine's Day	5.8	0.5
J 394.2618 Bul	Bulla, Clyde Robert.	The story of Valentine's Day	5.8	0.5
J 508.8665 CHI	Chin, Jason,	Island : a story of the Galápagos	5.8	0.5
J 937 Cor	Corbishley, Mike.	What do we know about the Romans?	5.8	0.5
J 641.5973 Dos	Dosier, Susan.	Civil War cooking : the Union	5.8	0.5
J 523.6 Gra	Graham, Ian,	Comets and asteroids	5.8	0.5
J 324.63 Ham	Hamilton, John,	Voting in an election	5.8	0.5
J 324.63 Ham	Hamilton, John,	Voting in an election	5.8	0.5
J 598.9 Hor	Horton, Casey.	Eagles	5.8	0.5
Juvenile Biography JB WOO	Krull, Kathleen.	A woman for president : the story of Victoria Woodhull	5.8	0.5
J 520 Las	Lasky, Kathryn.	The librarian who measured the earth	5.8	0.5
J 342.73 Mae	Maestro, Betsy.	A more perfect union : the story of our Constitution	5.8	0.5
J 597.98 Mar	Markle, Sandra.	Outside and inside alligators	5.8	0.5
J 597.3 Mar	Markle, Sandra.	Tough, toothy baby sharks	5.8	0.5

J 978 May	May, Robin.	The wild west	5.8	0.5
J 363.738 Mor	Morgan, Sally.	Acid rain	5.8	0.5
Juvenile Biography JB Kin	Myers, Walter Dean,	I've seen the promised land : the life of Dr. Martin Luther King, Jr.	5.8	0.5
J 937.7 Osb	Osborne, Mary Pope.	Pompei : lost & found	5.8	0.5
J 613.2 Pet	Petrie, Kristin,	Vitamins are vital	5.8	0.5
J 811 Pre	Prelutsky, Jack.	The dragons are singing tonight	5.8	0.5
J 617.1 Sil	Silverstein, Alvin.	Cuts, scrapes, scabs, and scars	5.8	0.5
J 551.46 Sim	Simon, Seymour.	Oceans	5.8	0.5
J 636.70886 STA	Stamper, Judith Bauer.	Eco dogs	5.8	0.5
J 551.47 Tho	Thompson, Luke.	Tsunamis	5.8	0.5
J 546.22 Wic	Wick, Walter.	A drop of water : a book of science and wonder	5.8	0.5
J 585 Bos	Bosveld, Jane.	While a tree was growing	5.8	1.0
JB EIN	Brallier, Jess M.	<i>Who was Albert Einstein?</i>	5.8	1
J 975.5 BRE	Brenner, Barbara.	If you lived in Williamsburg in colonial days	5.8	1.0
Juvenile Biography JB Oba	Brill, Marlene Targ.	Barack Obama : working to make a difference	5.8	1.0
JB WRI	Buckley, James, Jr.,	<i>Who were the Wright Brothers?</i>	5.8	1

J 222 Cha	Chaikin, Miriam.	Exodus = [YetsiÊ¼at Mitsrayim]	5.8	1.0
JB KEN	Crofford, Emily.	<i>Healing warrior : a story about Sister Elizabeth Kenny</i>	5.8	1
J 591.4 DAV	Davies, Nicola,	Just the right size : why big animals are big and little animals are little	5.8	1.0
J 940.53 DEM	Demuth, Patricia.	<i>What was D-Day?</i>	5.8	1
J 599.657 Dut	DuTemple, Lesley A.	North American moose	5.8	1.0
J 398.209368 GAN	Ganeri, Anita,	Norse myths and legends	5.8	1.0
J 597.33 GRE	Gregory, Josh.	Great white sharks	5.8	1.0
J 599.7357 His	Hiscock, Bruce.	Big caribou herd : life in the Arctic National Wildlife Refuge	5.8	1.0
J 371.33 Kal	Kalman, Bobbie.	Classroom games	5.8	1.0
J 633.645 Las	Lasky, Kathryn.	Sugaring time	5.8	1.0
J 633.645 Las	Lasky, Kathryn.	Sugaring time	5.8	1.0
J 917.98 Lou	Lourie, Peter.	Yukon River : an adventure to the gold fields of the Klondike	5.8	1.0
J 398.2 Lun	Lunge-Larsen, Lise.	The hidden folk : stories of fairies, dwarves, selkies, and other secret beings	5.8	1.0
J 972 Mac	Macdonald, Fiona,	How to be an Aztec warrior	5.8	1.0
J 940.1 Mac	Macdonald, Fiona.	How to be a medieval knight	5.8	1.0
J 332.4 Mae	Maestro, Betsy.	The story of money	5.8	1.0

Juvenile Biography JB KEN	McDonough, Yona Zeldis.	Who was John F. Kennedy?	5.8	1.0
J 581.53 Nie	Nielsen, Nancy J.	Carnivorous plants	5.8	1.0
J 973.7349 OCO	O'Connor, Jim.	What was the Battle of Gettysburg?	5.8	1.0
J 791.8 Pet	Peters, Craig,	Chants, cheers, and jumps	5.8	1.0
J 972.94 RAU	Raum, Elizabeth.	Haiti	5.8	1.0
J 595.44 Ros	Ross, Michael Elsohn,	Spiderology	5.8	1.0
J 746.6 Sch	Schreiber, Anne.	Fabric painting for fun!	5.8	1.0
JB OAK	Spinner, Stephanie.	<i>Who was Annie Oakley?</i>	5.8	1
J 917.8042 SAI	St. George, Judith,	<i>What was the Lewis and Clark Expedition?</i>	5.8	1
J 599 Wal	Walker, Sarah.	Mammals	5.8	1.0
J 813 Wei	Weidt, Maryann N.	Oh, the places he went : a story about Dr. Seuss-- Theodor Seuss Geisel	5.8	1.0
J 595.7 Win	Winner, Cherie.	Everything bug : what kids really want to know about insects and spiders	5.8	1.0
J 597.98 Zol	Zola, Melanie,	Alligators	5.8	1.0
J 974.004 Rya		Abenaki	5.8	1.0
Juvenile Biography JB Poc	Adams, Patricia.	The story of Pocahontas, Indian princess	5.8	2.0
JF BEN	Benton, Jim.	<i>Dear dumb diary, that's what friends aren't for</i>	5.8	2.0

JF BEN	Benton, Jim.	<i>Dear dumb diary, that's what friends aren't for</i>	5.8	2
J 919.59304 Cof	Coffey, Maria,	Jungle islands : my South Sea adventure	5.8	2.0
JF Def	Defoe, Daniel,	<i>Robinson Crusoe</i>	5.8	2.0
J 970 Fri	Fritz, Jean.	Where do you think you're going, Christopher Columbus?	5.8	2.0
JF Kid	Kidd, Rob.	<i>The timekeeper</i>	5.8	2.0
J 595.4 Mon	Montgomery, Sy.	The tarantula scientist	5.8	2.0
J 811 Nye	Nye, Naomi Shihab.	19 varieties of gazelle : poems of the Middle East	5.8	2.0
Juvenile Biography JB Dis	Selden, Bernice.	The story of Walt Disney : maker of magical worlds	5.8	2.0
Juvenile Biography JB Ear	Steenkamer, Paul.	Dale Earnhardt, star race car driver	5.8	2.0
Juvenile Biography JB HOU	Sutherland, Tui,	Who was Harry Houdini?	5.8	2.0
JF How	Howe, James,	<i>Return to Howliday Inn</i>	5.8	3.0
JF KIN	Kinney, Jeff.	<i>Cabin fever</i>	5.8	3.0
JF PAU	Paulsen, Gary.	<i>Liar, liar : the theory, practice, and destructive properties of deception</i>	5.8	3.0
JF Pau	Paulsen, Gary.	<i>Molly McGinty has a really good day</i>	5.8	3.0
J 811.54 Pre	Prelutsky, Jack.	Pizza, pigs, and poetry : how to write a poem	5.8	3.0
JF Yol	Yolen, Jane.	<i>The dragon's boy</i>	5.8	3.0

JF BAL	Balaban, Bob.	<i>Every dog has his day</i>	5.8	4.0
JF Hor	Horvath, Polly.	<i>The Pepins and their problems</i>	5.8	4.0
JF Sel	Selene, Patrice.	<i>Joan of Arc</i>	5.8	4.0
Series Shelf JF Wat	Watson, Jude.	<i>The followers</i>	5.8	4.0
JF WIL	Wilder, Laura Ingalls,	<i>The first four years</i>	5.8	4.0
Series Shelf JF New	Anderson, Mary Newhall.	<i>Melanie's double jinx</i>	5.8	5.0
JF Avi	Avi,	<i>Captain Grey</i>	5.8	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The clue of the screeching owl</i>	5.8	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The clue of the screeching owl.</i>	5.8	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The great airport mystery</i>	5.8	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>What happened at midnight</i>	5.8	5.0
JF Hen	Henry, Marguerite,	<i>Justin Morgan had a horse, by Marguerite Henry illustrations by Wesley Dennis.</i>	5.8	5.0
JF Hor	Horvath, Polly.	<i>Everything on a waffle</i>	5.8	5.0
JF Ibb	Ibbotson, Eva.	<i>The great ghost rescue</i>	5.8	5.0
Juvenile Biography JB ROT	Judge, Lita.	Strange creatures : the story of Walter Rothschild and his museum	5.8	5.0
Series Shelf JF Mey	Meyer, Carolyn,	<i>Anastasia, the last Grand Duchess</i>	5.8	5.0

Series Shelf JF Smi	Smith, Patricia Clark.	<i>Weetamoo, heart of the Pocassets</i>	5.8	5.0
Series Shelf JF DIX	Dixon, Franklin W.	<i>The ghost at Skeleton Rock</i>	5.8	6.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The mystery of the Aztec warrior</i>	5.8	6.0
JF Enr	Enright, Elizabeth,	<i>Return to Gone-Away</i>	5.8	6.0
JF GEO	George, Jean Craighead,	<i>Julie of the wolves</i>	5.8	6.0
JF Ibb	Ibbotson, Eva.	<i>Dial-a-ghost</i>	5.8	6.0
Series Shelf JF KEE	Keene, Carolyn.	<i>The clue of the whistling bagpipes</i>	5.8	6.0
JF Pau	Paulsen, Gary.	<i>The legend of Bass Reeves : being the true and fictional account of the most valiant marshal in the West</i>	5.8	6.0
JF Pec	Peck, Richard,	<i>Blossom Culp and the sleep of death</i>	5.8	6.0
JF Pec	Peck, Richard,	<i>The ghost belonged to me : a novel</i>	5.8	6.0
Series Shelf JF PER	Peretti, Frank E.	<i>The secret of the Desert Stone</i>	5.8	6.0
Series Shelf JF PER	Peretti, Frank E.	<i>Tombs of Anak</i>	5.8	6.0
JF Yep	Yep, Laurence,	<i>Dragon of the lost sea</i>	5.8	6.0
JF Enr	Enright, Elizabeth,	<i>Spiderweb for two : a Melendy maze</i>	5.8	7.0
JF Gra	Gray, Dianne E.	<i>Together apart</i>	5.8	7.0
JF Ibb	Ibbotson, Eva.	<i>The secret of platform 13</i>	5.8	7.0

JF Kje	Kjelgaard, Jim,	<i>Irish Red</i>	5.8	7.0
Series Shelf JF Nix	Nix, Garth.	<i>The violet keystone</i>	5.8	7.0
JF PER	Perro, Bryan.	<i>The mask wearer</i>	5.8	7.0
JF SCH	Schwab, Victoria.	<i>Broken ground</i>	5.8	7
JF Wil	Wiley, Melissa.	<i>Far side of the Loch</i>	5.8	7.0
J 398.24 YOL	Yolen, Jane.	Here there be dragons	5.8	7.0
JF BAN	Banks, Angelica.	<i>Finding Serendipity</i>	5.8	8
JF Cal	Calvert, Patricia.	<i>Sooner</i>	5.8	8.0
JF Far	Fardell, John,	<i>The 7 professors of the Far North</i>	5.8	8.0
JF Far	Farley, Walter,	<i>The island stallion</i>	5.8	8.0
JF KOR	Korman, Gordon.	<i>Memory maze</i>	5.8	8
JF Lew	Lewis, C. S. (Clive Staples),	<i>The horse and his boy</i>	5.8	8.0
JF Voi	Voigt, Cynthia.	<i>Bad, badder, baddest</i>	5.8	8.0
JF Arn	Arnold, Louise,	<i>Golden & Grey : an unremarkable boy and a rather remarkable ghost</i>	5.8	9.0
JF Far	Farley, Walter,	<i>The island stallion races</i>	5.8	9.0
JF Lun	Lunn, Janet Louise Swoboda,	<i>The hollow tree</i>	5.8	9.0

JF WES	West, Jacqueline,	<i>Spellbound</i>	5.8	9.0
JF WES	West, Jacqueline,	<i>The second spy</i>	5.8	9.0
JF Far	Farley, Walter,	<i>The black stallion's filly</i>	5.8	10.0
JF Lov	Lovelace, Maud Hart,	<i>Heaven to Betsy a Betsy-Tacy high school story, by Maud Hart Lovelace. Illustrated by Vera Neville.</i>	5.8	10.0
JF Mon	Montgomery, L. M. (Lucy Maud),	<i>Emily's quest</i>	5.8	10.0
JF HUN	Hunter, Erin.	<i>Moonrise</i>	5.8	11.0
JF Mac	McAllister, Margaret (Margaret I.)	<i>Urchin and the heartstone</i>	5.8	11.0
JF WEX	Wexler, Django.	<i>The forbidden library</i>	5.8	11
JF Des	Dessen, Sarah.	<i>Dreamland : a novel</i>	5.8	12.0
JF DUR	Durham, Paul	<i>Fork-tongue charmers</i>	5.8	12
JF Kre	Kress, Adrienne.	<i>Alex and the Ironic Gentleman : a novel</i>	5.8	12.0
JF LAW	Lawson, Jessica,	<i>Nooks & crannies</i>	5.8	12
JF Key	Keyes, Daniel.	<i>Flowers for Algernon</i>	5.8	13.0
JF SAG	Sage, Angie.	<i>SandRider</i>	5.8	13
JF Bar	Barron, T. A.	<i>The wings of Merlin</i>	5.8	14.0
JF Gol	Goldman, William,	<i>The princess bride : S. Morgenstern's classic tale of true love and high adventure : the good parts version abridged</i>	5.8	14.0

JF Col	Colfer, Eoin.	<i>Airman</i>	5.8	16.0
JF FLA	Flanagan, John (John Anthony)	<i>Halt's peril</i>	5.8	17.0
JF Jac	Jacques, Brian.	<i>Triss : a tale from Redwall</i>	5.8	17.0
JF Sag	Sage, Angie.	<i>Queste</i>	5.8	18.0
JF SAG	Sage, Angie.	<i>Darke</i>	5.8	19.0
JF HAL	Halpern, Jake.	<i>Dormia</i>	5.8	20.0
J 630 APT	Apte, Sunita.	Eating green	5.9	0.5
J 963 Ber	Berg, Elizabeth,	Ethiopia	5.9	0.5
Juvenile Biography JB Mad	Brown, Don,	Dolley Madison saves George Washington	5.9	0.5
J 741.5 Bur	Burgan, Michael.	The Boston Massacre	5.9	0.5
Juvenile Biography JB NIG	Demi.	Florence Nightingale	5.9	0.5
J 567.9 Fre	Freedman, Frances.	Looking at-- Pachycephalosaurus : a dinosaur from the Cretaceous period	5.9	0.5
J 940.1 GIB	Gibbons, Gail.	Knights in shining armor	5.9	0.5
Juvenile Biography JB Lew	Haskins, James,	John Lewis in the lead : a story of the civil rights movement	5.9	0.5
Easy Reader E HIB	Hibbert, Clare,	<i>Star wars, the clone wars : Jedi heroes</i>	5.9	0.5
J 595.76 JEN	Jenkins, Steve,	The beetle book	5.9	0.5

J 325.73 Kro	Kroll, Steven.	Ellis Island : doorway to freedom	5.9	0.5
J 947.43 May	Maynard, Charles W. (Charles William),	The Ural Mountains	5.9	0.5
J 523 Ped	Peddicord, Jane Ann.	Night wonders	5.9	0.5
J 613.2 Pet	Petrie, Kristin,	Nutrition anyone?	5.9	0.5
J 811.54 Pre	Prelutsky, Jack.	Scranimals	5.9	0.5
J 929.9 Rya	Ryan, Pam Muñoz.	The flag we love	5.9	0.5
J 629.228 SAN	Sandler, Michael,	Electrifying eco-race cars	5.9	0.5
Juvenile Biography JB MIC	Walsh, Barbara Elizabeth.	The Poppy Lady : Moina Belle Michael and her tribute to veterans	5.9	0.5
J 523.5 Aro	Aronson, Billy.	Meteors : the truth behind shooting stars	5.9	1.0
Juvenile Biography JB Low	Behrens, June.	Juliette Low : founder of the Girl Scouts of America	5.9	1.0
J 937 Bie	Biesty, Stephen.	Rome : in spectacular cross section	5.9	1.0
J 595.6 Bla	Blaxland, Beth.	Centipedes, millipedes, and their relatives : myriapods	5.9	1.0
J 796.332 Buc	Buckley, James,	Rumbling running backs	5.9	1.0
JB OWE	Buckley, James, Jr.,	<i>Who was Jesse Owens?</i>	5.9	1
J 305.8 CHA	Chambers, Catherine,	African culture	5.9	1.0
J 910.9163 CLA	Claybourne, Anna.	Titanic	5.9	1.0

Juvenile Biography JB Cos	Conord, Bruce W.	Bill Cosby	5.9	1.0
J 796.812 Cro	Crossingham, John,	Wrestling in action	5.9	1.0
J 302.14 Erl	Erlbach, Arlene.	The kids' volunteering book	5.9	1.0
Juvenile Biography JB Tru	Ferris, Jeri.	Walking the road to freedom a story about Sojourner Truth	5.9	1.0
J 973.7 For	Ford, Carin T.	Daring women of the Civil War	5.9	1.0
Juvenile Biography JB Hen	Fritz, Jean.	Where was Patrick Henry on the 29th of May?	5.9	1.0
J 629.45 Goo	Goodman, Susan E.,	Ultimate field trip 5 : blasting off to Space Academy	5.9	1.0
J 973.91 Gou	Gourley, Catherine,	Welcome to Samantha's world, 1904	5.9	1.0
J 639.3952 HER	Hernandez-Divers, Sonia,	Geckos	5.9	1.0
J 388.09 Kal	Kalman, Bobbie.	Travel in the early days	5.9	1.0
J 973.3115 KRU	Krull, Kathleen.	What was the Boston Tea Party?	5.9	1.0
J 970.3 LEV	Levine, Ellen.	If you lived with the Iroquois	5.9	1.0
J 133.122 LUN	Lunis, Natalie.	Eerie inns	5.9	1.0
J 956.7 Mal	Malhotra, Sonali.	Welcome to Iraq	5.9	1.0
J 948.022 MAC	McCollum, Sean.	Vikings : a guide to the terrifying conquerors	5.9	1.0
J 595.77 Pas	Pascoe, Elaine.	Ants	5.9	1.0

Juvenile Biography JB Ash	Quackenbush, Robert M.	Arthur Ashe and his match with history	5.9	1.0
J 972.86 RAU	Raum, Elizabeth.	Costa Rica	5.9	1.0
J 595.66 Ros	Ross, Michael Elsohn,	Millipedeology	5.9	1.0
Juvenile Biography JB SEN	Rubin, Susan Goldman.	Irena Sendler and the children of the Warsaw Ghetto	5.9	1.0
JF RYL	Rylant, Cynthia.	<i>The beautiful stories of life : six Greek myths, retold</i>	5.9	1.0
J 636.9 Smi	Smith, Roland,	In the forest with the elephants	5.9	1.0
JB RID	Stine, Megan.	<i>Who was Sally Ride?</i>	5.9	1
J 932 Tru	Trumble, Kelly.	Cat mummies	5.9	1.0
J 577.63 Wec	Wechsler, Doug.	Frog heaven : ecology of a vernal pool	5.9	1.0
JF BEN	Benton, Jim.	<i>Can adults become human?</i>	5.9	2
J 323.09 BRI	Bridges, Ruby.	Through my eyes	5.9	2.0
J 973.099 Buc	Buckley, Susan Washburn.	Kids make history : a new look at America's story	5.9	2.0
JF Coa	Coatsworth, Elizabeth Jane,	<i>The cat who went to heaven</i>	5.9	2.0
Juvenile Biography JB Hur	Porter, A. P.	Jump at de sun : the story of Zora Neale Hurston	5.9	2.0
JF Rou	Rounds, Glen,	<i>The blind colt, written and illustrated by Glen Rounds.</i>	5.9	2.0
J 796.323 Ste	Stewart, Mark,	Swish : the quest for basketball's perfect shot	5.9	2.0

J 332.024 Tho	Thomas, Keltie,	The kids guide to money cent\$	5.9	2.0
J 398.2 Wil	Willard, Nancy.	Beauty and the beast	5.9	2.0
JF BEN	Benton, Jim.	<i>Okay, so maybe I do have superpowers : by Jamie Kelly</i>	5.9	3.0
J 741.6 Cum	Cummings,Pat	Pat Cummings, Leo and Diane Dillon, Richard Egielski, Lois Ehlert, Lisa Campbell Ernst, Tom Feelings, Steven Kellogg, Jerry Pinkney, Amy Schwartz, Lane Smith, Chris	5.9	3.0
JF ENG	Engle, Margarita.	<i>Mountain dog</i>	5.9	3.0
JF LEN	Lennon, Joan.	<i>Fen gold</i>	5.9	3.0
J 398.2 Mor	Morpurgo, Michael.	Sir Gawain and the Green Knight	5.9	3.0
J 398.2 Rou	Rounds, Glen,	Ol' Paul, the mighty logger : being a true account of the seemingly incredible exploits and inventions of the great Paul Bunyan	5.9	3.0
JF Bai	Bailey, Carolyn Sherwin,	<i>Miss Hickory</i>	5.9	4.0
JF Bon	Bond, Michael.	<i>Paddington marches on</i>	5.9	4.0
Juvenile Biography JB Poc	Fritz, Jean.	The double life of Pocahontas	5.9	4.0
JF LEN	Lennon, Joan.	<i>Ely plot</i>	5.9	4.0
Series Shelf JF PER	Peretti, Frank E.	<i>The door in the dragon's throat</i>	5.9	4.0
J 398.2 YO	Yolen, Jane.	Here there be unicorns	5.9	4.0
Series Shelf JF And	Anderson, Mary Newhall.	<i>Christina's shining Star</i>	5.9	5.0
Series Shelf JF New	Anderson, Mary Newhall.	<i>Samantha's Irish luck</i>	5.9	5.0

JF PAT	Patron, Susan,	<i>The higher power of Lucky</i>	5.9	5.0
J 398.2 Tch	Tchana, Katrin.	The serpent slayer : and other stories of strong women	5.9	5.0
JF She		<i>Sherwood : original stories from the world of Robin Hood</i>	5.9	5.0
JF Bro	Brockmeier, Kevin.	<i>Grooves : a kind of mystery</i>	5.9	6.0
Series Shelf JF Dic	Dickerson, Karle.	<i>Great expectations</i>	5.9	6.0
Series Shelf JF Las	Lasky, Kathryn.	<i>A time for courage : the suffragette diary of Kathleen Bowen</i>	5.9	6.0
Series Shelf JF Mur	Murphy, Jim,	<i>The journal of Brian Doyle : a greenhorn on an Alaskan whaling ship</i>	5.9	6.0
J 940.53 Ros	Rosenberg, Maxine B.	Hiding to survive : stories of Jewish children rescued from the Holocaust	5.9	6.0
J 810.9 Whe		When I was your age. Volume 2 : original stories about growing up	5.9	6.0
JF ANG	Angleberger, Tom.	<i>Beware the power of the dark side! : an original retelling of Star Wars: Return of the Jedi</i>	5.9	7
JF KON	Konigsburg, E. L.	<i>The view from Saturday</i>	5.9	7.0
JF Whi	White, Ellen Emerson.	<i>The journal of Patrick Seamus Flaherty, United States Marine Corps</i>	5.9	7.0
JF Cur	Curry, Jane Louise.	<i>A stolen life</i>	5.9	8.0
JF Ken	Kendall, Carol,	<i>The Gammage cup</i>	5.9	8.0
JF Est	Estes, Eleanor,	<i>Pinky Pye</i>	5.9	9.0
JF FED	Federle, Tim.	<i>Better Nate than ever</i>	5.9	9.0

JF Ibb	Ibbotson, Eva.	<i>Island of the aunts</i>	5.9	9.0
JF MAC	McCaughrean, Geraldine.	<i>Peter Pan in scarlet</i>	5.9	9.0
JF Ree	Reeder, Carolyn.	<i>Moonshiner's son</i>	5.9	9.0
JF Stu	Sturtevant, Katherine.	<i>A true and faithful narrative</i>	5.9	10.0
JF BEA	Beatty, Robert,	<i>Serafina and the black cloak</i>	5.9	11
JF NIX	Nix, Garth.	<i>Troubletwisters</i>	5.9	11.0
JF HUN	Hunter, Erin.	<i>A dangerous path</i>	5.9	12.0
JF Hun	Hunter, Erin.	<i>Starlight</i>	5.9	12.0
J 398.2 Bla	Blair, Walter,	Tall tale America : a legendary history of our humorous heroes	5.9	13.0
JF For	Forbes, Esther.	<i>Johnny Tremain : a novel for old & young</i>	5.9	13.0
JF MOR	Morpurgo, Michael.	<i>Listen to the moon</i>	5.9	13
JF Mon	Montgomery, L. M. (Lucy Maud),	<i>Anne of Windy Poplars</i>	5.9	14.0
JF Nef	Neff, Henry H.	<i>The hound of Rowan</i>	5.9	16.0
JF SAG	Sage, Angie.	<i>Syren</i>	5.9	18.0
JF FLA	Flanagan, John (John Anthony)	<i>Royal ranger</i>	5.9	19.0
J 973.04975 Bur	Burgan, Michael.	The Trail of Tears	6.0	0.5

J 567.9 Col	Coleman, Graham,	Looking at-- Hypsilophodon : a dinosaur from the Cretaceous period	6.0	0.5
Juvenile Biography JB Bst	Demi.	The Dalai Lama : a biography of the Tibetan spiritual and political leader	6.0	0.5
J 973.71156 Eve	Everett, Gwen.	John Brown : one man against slavery	6.0	0.5
J 951 FRI	Friedman, Mel,	Ancient China	6.0	0.5
J 712.09753 GOU	Gourley, Robbin.	First garden : the White House garden and how it grew	6.0	0.5
J 595.7 Gre	Green, Tamara,	Cockroaches	6.0	0.5
J 567.9 Gre	Green, Tamara,	Looking at-- Psittacosaurus : a dinosaur from the Cretaceous period	6.0	0.5
J 780.23 GUI	Guillain, Charlotte.	Music	6.0	0.5
J 324.6 HAM	Hamilton, John,	Funding the nation	6.0	0.5
J 977.1 Har	Harness, Cheryl.	The amazing impossible Erie Canal	6.0	0.5
J 578.4 Hof	Hoff, Mary King.	Mimicry and camouflage	6.0	0.5
J 595.789 Ivy	Ivy, Bill,	Monarch butterfly	6.0	0.5
J 942.05 Man	Mannis, Celeste Davidson.	The Queen's progress	6.0	0.5
J 741.092 Min	Minor, Wendell.	Grand Canyon : exploring a natural wonder	6.0	0.5
J 599.655 Pet	Peterson, Cris.	Wild horses : Black Hills sanctuary	6.0	0.5
J 599.884 Sim	Simon, Seymour.	Gorillas	6.0	0.5

J 522 Sip	Sipiera, Diane M.	The Hubble Space Telescope	6.0	0.5
J 577.34 Wri	Wright-Frierson, Virginia.	A North American rain forest scrapbook	6.0	0.5
J 811 Yol	Yolen, Jane.	O Jerusalem	6.0	0.5
J 954.91 BLA	Blashfield, Jean F.	Pakistan	6.0	1.0
J 953.3 BLA	Blashfield, Jean F.	Yemen	6.0	1.0
J 567.9097 BRE	Brewster, Hugh.	Dinosaurs in your backyard	6.0	1.0
J 973.4 Bur	Burgan, Michael.	The Louisiana Purchase	6.0	1.0
JB ROO	Burgan, Michael.	<i>Who was Theodore Roosevelt?</i>	6	1
J 599.222 Bur	Burt, Denise.	Kangaroos	6.0	1.0
J 970.00497 Cap	Capaldi, Gina.	A boy named Beckoning : the true story of Dr. Carlos Montezuma, Native American hero	6.0	1.0
J 796.334 Col	Coleman, Lori.	Fundamental soccer	6.0	1.0
J 936.2 Dah	Dahl, Roald.	The Mildenhall treasure	6.0	1.0
J 966.62 DOA	Doak, Robin S. (Robin Santos),	Liberia	6.0	1.0
J 398.209 Eil	Eilenberg, Max.	Beauty and the beast	6.0	1.0
J 398.209 Eil	Eilenberg, Max.	Beauty and the beast	6.0	1.0
Juvenile Biography JB Jef	Giblin, James.	Thomas Jefferson : a picture book biography	6.0	1.0

Juvenile Biography JB Lin	Harness, Cheryl.	Abe Lincoln goes to Washington, 1837-1865	6.0	1.0
J 797.32 Hay	Hayhurst, Chris.	Wakeboarding! : throw a tantrum	6.0	1.0
J 394.261 Hoy	Hoyt-Goldsmith, Diane.	Celebrating Chinese New Year	6.0	1.0
J 781.643 Les	Lester, Julius.	The blues singers : ten who rocked the world	6.0	1.0
J 612.2 MAS	Mason, Paul,	<i>Your breathtaking lungs and rocking respiratory system</i>	6	1
J 599.756 Mon	Montgomery, Sy.	The man-eating tigers of Sundarbans	6.0	1.0
J 576.8 NIC	Nicolson, Cynthia Pratt.	Totally human : why we look and act the way we do	6.0	1.0
JF Pro	Provinsen, Alice.	<i>Klondike gold</i>	6.0	1.0
JF Pul	Pullman, Philip,	<i>Lyra's Oxford</i>	6.0	1.0
J 973.73 Ric	Richards, Kenneth G.,	Weekly Reader Children's Book Club presents The story of the Gettysburg Address	6.0	1.0
J 917.804 Sch	Schanzer, Rosalyn.	How we crossed the West : the adventures of Lewis & Clark	6.0	1.0
J 595.7 Sol	Solway, Andrew.	Classifying insects	6.0	1.0
J 599 Sol	Solway, Andrew.	Classifying mammals	6.0	1.0
J 920.720978 WIN	Winter, Jonah,	Wild women of the Wild West	6.0	1.0
J 811.008 Kic		A kick in the head	6.0	1.0
J 398.24 Hau	Hausman, Gerald.	Dogs of myth : tales from around the world	6.0	2.0

J 296.43 Jaf	Jaffe, Nina.	The uninvited guest and other Jewish holiday tales	6.0	2.0
J 811 Pre	Prelutsky, Jack.	It's raining pigs & noodles : poems	6.0	2.0
J 919.804 Ste	Steger, Will.	Over the top of the world : explorer Will Steger's trek across the Arctic	6.0	2.0
J 398.208 Cam	Campoy, F. Isabel.	Tales our abuelitas told : a Hispanic folktale collection	6.0	3.0
JF Cus	Cushman, Karen.	<i>The midwife's apprentice</i>	6.0	3.0
J 398.2 Hil	Hillerman, Tony.	The boy who made dragonfly a Zuni myth. Retold by Tony Hillerman. Illustrated by Laszlo Kubinyi.	6.0	3.0
JF KID	Kidd, Rob.	<i>Sins of the father</i>	6.0	3.0
Juvenile Biography JB Pau	Paulsen, Gary.	How Angel Peterson got his name : and other outrageous tales about extreme sports	6.0	3.0
JF Whi	White, E. B. (Elwyn Brooks),	<i>Stuart Little</i>	6.0	3.0
JF Bon	Bond, Michael.	<i>Paddington abroad</i>	6.0	4.0
JF Bon	Bond, Michael.	<i>Paddington at large</i>	6.0	4.0
JF Cle	Clements, Andrew,	<i>The Landry News</i>	6.0	4.0
Series Shelf JF LAS	Lasky, Kathryn.	<i>A journey to the New World : the diary of Remember Patience Whipple</i>	6.0	4.0
J 979.4 Mac	McNeer, May,	The California gold rush	6.0	4.0
JF Ode	O'Dell, Scott,	<i>The dark canoe</i>	6.0	4.0
Series Shelf JF WIN	Windham, Ryder.	<i>Breakout squad</i>	6.0	4.0

Series Shelf JF And	Anderson, Mary Newhall.	<i>Derby fever</i>	6.0	5.0
JF COV	Coville, Bruce.	<i>The unicorn chronicles : book one: into the land of the unicorns book two: song of the wanderer</i>	6.0	5.0
JF Mac	McCloskey, Robert,	<i>Centerburg tales.</i>	6.0	5.0
JF HUN	Hunter, Erin.	<i>Warriors. Battles of the clans</i>	6.0	6.0
Juvenile Biography JB KEH	Kehret, Peg.	<i>Animals welcome : a life of reading, writing, and rescue</i>	6.0	6.0
Series Shelf JF LAS	Lasky, Kathryn.	<i>Mary, Queen of Scots, queen without a country</i>	6.0	6.0
JF Nor	Norton, Mary.	<i>The Borrowers afloat</i>	6.0	6.0
JF Bro	Brown, Jackie.	<i>Little Cricket</i>	6.0	7.0
JF DAN	Daneshvari, Gitty.	<i>Class is not dismissed!</i>	6.0	7.0
JF Sny	Snyder, Zilpha Keatley.	<i>The treasures of Weatherby</i>	6.0	7.0
JF HEN	Henham, R. D.	<i>Black dragon codex</i>	6.0	8.0
JF LEV	Levine, Deborah A..	<i>The icing on the cake</i>	6	8
JF SPR	Spratt, R. A.	<i>Nanny Piggins and the wicked plan</i>	6.0	8.0
Jf Est	Estes, Eleanor,	<i>Ginger Pye.</i>	6.0	9.0
JF FAR	Farley, Steven.	<i>The Black Stallion and the lost city</i>	6.0	9.0
JF Kar	Karwoski, Gail,	<i>Seaman : the dog who explored the West with Lewis & Clark</i>	6.0	9.0

JF Sta	Stanley, Diane.	<i>Bella at midnight</i>	6.0	9.0
JF BAK	Baker, E. D.	<i>The wide-awake princess</i>	6.0	10.0
JF HAL	Hale, Shannon.	<i>Princess Academy : palace of stone</i>	6.0	10.0
JF Nix	Nix, Garth.	<i>Grim Tuesday</i>	6.0	10.0
JF NIX	Nix, Garth.	<i>Lady Friday</i>	6.0	10.0
JF Pat	Paterson, Katherine.	<i>Rebels of the heavenly kingdom</i>	6.0	10.0
JF BAK	Baker, E. D.	<i>Dragon kiss</i>	6.0	11.0
JF BRE	Breitrose, Prudence E.	<i>Mousenet</i>	6.0	11.0
JF Bur	Burnett, Frances Hodgson,	<i>A little princess</i>	6.0	11.0
JF FOR	Forester, Victoria (Victoria Lakeman)	<i>The girl who could fly</i>	6.0	11.0
J 940.531 Opd	Opdyke, Irene Gut,	<i>In my hands : memories of a Holocaust rescuer</i>	6.0	11.0
JF Hun	Hunter, Erin.	<i>Midnight</i>	6.0	12.0
JF COO	Cooper, Susan,	<i>Silver on the tree</i>	6.0	14.0
JF Jac	Jacques, Brian.	<i>The long patrol : a tale from Redwall</i>	6.0	15.0
JF Oha	O'Hara, Mary.	<i>My friend Flicka</i>	6.0	15.0
JF JOB	Jobling, Curtis.	<i>Rage of lions</i>	6.0	16.0

JF Mon	Montgomery, L. M. (Lucy Maud),	<i>Anne of Ingleside</i>	6.0	16.0
JF Sag	Sage, Angie.	<i>Flyte</i>	6.0	16.0
JF Sag	Sage, Angie.	<i>Magyk</i>	6.0	18.0
JF HAL	Halpern, Jake.	<i>World's End</i>	6.0	19.0
JF LIS	Liss, David,	<i>Randoms</i>	6	22
J 523.4 Asi	Asimov, Isaac,	Neptune : the farthest giant	6.1	0.5
J 741.5 Bis	Biskup, Agnieszka.	Understanding global warming with Max Axiom, super scientist	6.1	0.5
J 639.2 Car	Carrick, Carol.	Whaling days	6.1	0.5
J 599.536 Car	Carwardine, Mark.	Killer whales	6.1	0.5
J 595.78 Col	Coleman, Graham,	Butterflies	6.1	0.5
J 573.3 Col	Coleman, Graham,	Neanderthal	6.1	0.5
J 398.2 Cra	Craft, Mahlon F.	Sleeping Beauty	6.1	0.5
J 567.9 Gre	Green, Tamara,	Looking at-- Ornitholestes : a dinosaur from the Jurassic period	6.1	0.5
J 365.09 Ken	Kent, Peter.	Go to jail! : a look at prisons through the ages	6.1	0.5
J 910.43 Lic	Lichtenheld, Tom.	Everything I know about pirates : a collection of made-up facts, educated guesses, and silly pictures about bad guys of the high seas	6.1	0.5
J 599.755 MAR	Markovics, Joyce L.	Jaguarundi : otter cat	6.1	0.5

J 917.4 May	Maynard, Charles W. (Charles William),	The Appalachians	6.1	0.5
J 973.7 Obr	O'Brien, Patrick,	Duel of the ironclads : the Monitor vs. the Virginia	6.1	0.5
J 599.7524 PER	Person, Stephen.	Cougar : a cat with many names	6.1	0.5
J 811.54 SID	Sidman, Joyce.	Dark emperor & other poems of the night	6.1	0.5
J 597.31 Sim	Simon, Seymour.	Sharks	6.1	0.5
J 599.77 Swi	Swinburne, Stephen R.	Coyote : North America's dog	6.1	0.5
J 973.7 Vie	Vierow, Wendy.	The Battle of Bull Run : Confederate forces overwhelm Union troops	6.1	0.5
J 639.3 Bar	Barnes, Julia,	Pet goldfish	6.1	1.0
JF BEN	Benton, Jim.	<i>Let's pretend this never happened : by Jamie Kelly</i>	6.1	1.0
J 792.8 Cas	Castle, Kate.	My ballet book	6.1	1.0
J 972.91 COL	Collins, Frank,	Cuba	6.1	1.0
J 493.1 Don	Donoughue, Carol.	The mystery of the hieroglyphs : the story of the Rosetta stone and the race to decipher Egyptian hieroglyphs	6.1	1.0
Juvenile Biography JB Woo	Duggleby, John.	Artist in overalls : the life of Grant Wood	6.1	1.0
J 306.0954 GAN	Ganeri, Anita,	Indian culture	6.1	1.0
Juvenile Biography JB Col	Grimes, Nikki.	Talkin' about Bessie : the story of aviator Elizabeth Coleman	6.1	1.0
J 746.43 Jon	Jones, Jen.	Knitting for fun!	6.1	1.0

J 323.1196 KRU	Krull, Kathleen.	What was the March on Washington?	6.1	1.0
Juvenile Biography JB Mui	Lasky, Kathryn.	John Muir : America's first environmentalist	6.1	1.0
J 910.45 Mal	Malam, John,	William Kidd and the pirates of the Indian Ocean	6.1	1.0
J 323.09 MAR	Marsico, Katie,	Slavery in America	6.1	1.0
J 936.4 Mar	Martell, Hazel.	What do we know about the Celts?	6.1	1.0
J 973.049 Mac	McCall, Barbara A.,	The Apaches	6.1	1.0
J 965 MAC	McManus, Lori.	Algeria	6.1	1.0
	Milivojevic, Jovanka JoAnn.	Afghanistan	6.1	1.0
Juvenile Biography JB Ang	Naden, Corinne J.	Maya Angelou	6.1	1.0
JB CAS	Neri, Greg.	<i>Hello, I'm Johnny Cash</i>	6.1	1
J 363.738 NEW	Newman, Patricia,	Plastic, ahoy! : investigating the great Pacific garbage patch	6.1	1.0
Juvenile Biography JB TWA	Prince, April Jones.	Who was Mark Twain?	6.1	1.0
J 940.53 Rub	Rubin, Susan Goldman.	The Anne Frank case : Simon Wiesenthal's search for the truth	6.1	1.0
J 975.5 Sak	Sakurai, Gail.	The Jamestown colony	6.1	1.0
J 599.784 Tay	Taylor, Barbara,	Grizzly bears	6.1	1.0
J 591.52 Tay	Taylor, J. David.	Endangered grassland animals	6.1	1.0

Juvenile Biography JB PET	Thomas, Peggy,	For the birds : the life of Roger Tory Peterson	6.1	1.0
J 793.85 Zen	Zenon, Paul.	Cool card tricks : techniques for the advanced magician	6.1	1.0
J 793.8 Zen	Zenon, Paul.	Simple sleight-of-hand : card and coin tricks for the beginning magician	6.1	1.0
J 798.2 Bud	Budd, Jackie.	Learning to ride horses and ponies	6.1	2.0
J 523.8875 DEC	DeCristofano, Carolyn Cinami.	A black hole is not a hole	6.1	2.0
Juvenile Biography JB CLE	Gigliotti, Jim.	I am Roberto Clemente	6.1	2.0
J 973 Lea	Leacock, Elspeth.	Journeys in time : a new atlas of American history	6.1	2.0
J 292.13 Osb	Osborne, Mary Pope.	Favorite Greek myths	6.1	2.0
JF Sla	Slade, Arthur G. (Arthur Gregory)	<i>Monsterology : the fabulous lives of the creepy, the revolting, and the undead</i>	6.1	2.0
Juvenile Biography JB Wal	Streissguth, Thomas,	Raoul Wallenberg : Swedish diplomat and humanitarian	6.1	2.0
J 362.7 War	Warren, Andrea.	Orphan train rider : one boy's true story	6.1	2.0
Juvenile Biography JB Sac	Brown, Marion Marsh.	Sacagawea : Indian interpreter to Lewis and Clark	6.1	3.0
J 910.916 Con	Conklin, Thomas,	The Titanic sinks!	6.1	3.0
Juvenile Biography JB Haw	Hawk, Tony.	Tony Hawk : professional skateboarder	6.1	3.0
J 398.2 Osb	Osborne, Mary Pope.	American tall tales	6.1	3.0
JF Ard	Ardagh, Philip.	<i>Dreadful acts</i>	6.1	4.0

JF BAL	Balaban, Bob.	<i>It's a dog's life</i>	6.1	4.0
JF Bon	Bond, Michael.	<i>Paddington goes to town</i>	6.1	4.0
J 225.9 Mac	McCaughrean, Geraldine.	God's Kingdom: Stories from the New Testament	6.1	4.0
J 398.20938 NAP	Napoli, Donna Jo,	Treasury of Greek mythology : classic stories of gods, goddesses, heroes & monsters	6.1	4.0
Series Shelf JF And	Anderson, Mary Newhall.	<i>Cindy's last hope</i>	6.1	5.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Footprints under the window</i>	6.1	5.0
JF Gra	Gray, Luli.	<i>Falcon and the Charles Street Witch</i>	6.1	5.0
Series Shelf JF GRE	Gregory, Kristiana.	<i>Catherine : the great journey</i>	6.1	5.0
JF Kli	Klise, Kate.	<i>Letters from camp</i>	6.1	5.0
JF Coa	Coatsworth, Elizabeth Jane,	<i>Lighthouse Island, by Elizabeth Coatsworth. Illustrated by Symeon Shimin.</i>	6.1	6.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>The hooded hawk mystery</i>	6.1	6.0
JF Web	Webster, Jean,	<i>Daddy-Long-Legs</i>	6.1	6.0
JF Erd	Erdrich, Louise.	<i>The birchbark house</i>	6.1	7.0
JF Bon	Boniface, William.	<i>The hero revealed</i>	6.1	8.0
JF BRA	Bracegirdle, P. J.	<i>Fiendish deeds</i>	6.1	8.0
JF COO	Cooper, Susan,	<i>The Boggart</i>	6.1	8.0

JF Ibb	Ibbotson, Eva.	<i>The beasts of Clawstone Castle</i>	6.1	8.0
JF Joc	Jocelyn, Marthe.	<i>Mable Riley : a reliable record of humdrum, peril, and romance</i>	6.1	8.0
JF ODE	O'Dell, Scott,	<i>The hawk that dare not hunt by day</i>	6.1	8.0
JF San	San Souci, Robert D.	<i>Triple-dare to be scared : thirteen further freaky tales</i>	6.1	8.0
JF SEN	Senzai, N. H.	<i>Saving Kabul Corner</i>	6.1	8.0
JF Sny	Snyder, Zilpha Keatley.	<i>The Unseen</i>	6.1	8.0
JF Van	Vande Velde, Vivian.	<i>Now you see it--</i>	6.1	8.0
JF Nix	Nix, Garth.	<i>Superior Saturday</i>	6.1	9.0
JF Car	Carman, Patrick.	<i>The Dark Hills divide</i>	6.1	10.0
JF Ale	Alexander, Lloyd.	<i>The high king</i>	6.1	11.0
JF BEA	Bearn, Emily.	<i>Tumtum & Nutmeg : adventures beyond Nutmouse Hall</i>	6.1	11.0
JF Far	Farley, Walter,	<i>Son of the black stallion</i>	6.1	11.0
JF Hes	Hesse, Karen.	<i>Stowaway</i>	6.1	11.0
JF HUN	Hunter, Erin.	<i>Rising storm</i>	6.1	11.0
JF SHU	Shusterman, Neal.	<i>Edison's alley</i>	6.1	11
JF CAR	Carlson, Caroline.	<i>Magic marks the spot</i>	6.1	12.0

JF Car	Carman, Patrick.	<i>Atherton : the house of power</i>	6.1	12.0
JF FLA	Flanagan, John (John Anthony)	<i>The kings of Clonmel</i>	6.1	13.0
JF Fla	Flanagan, John (John Anthony)	<i>The sorcerer of the north</i>	6.1	13.0
JF Mon	Montgomery, L. M. (Lucy Maud),	<i>Anne's house of dreams</i>	6.1	13.0
JF Bes		<i>Best shorts : favorite short stories for sharing</i>	6.1	13.0
JF Bar	Barron, T. A.	<i>The Ancient One</i>	6.1	14.0
JF Kei	Keith, Harold,	<i>Rifles for Watie</i>	6.1	14.0
JF SHU	Shusterman, Neal.	<i>Hawking's hallway</i>	6.1	15
JF Jac	Jacques, Brian.	<i>Pearls of Lutra</i>	6.1	18.0
JF STE	Stewart, Trenton Lee.	<i>The mysterious Benedict Society and the perilous journey</i>	6.1	19.0
J 523.4 Asi	Asimov, Isaac,	Jupiter, the spotted giant	6.2	0.5
J 523.4 Asi	Asimov, Isaac,	Mars : our mysterious neighbor	6.2	0.5
J 629.43 ASI	Asimov, Isaac,	Rockets, probes, and satellites	6.2	0.5
J 973.734 Bur	Burgan, Michael.	The Battle of Gettysburg	6.2	0.5
Juvenile Biography JB BRO	Fern, Tracey E.	Barnum's bones	6.2	0.5
J 567.9 Fre	Freedman, Frances.	Looking at-- Procompsognathus : a dinosaur from the Triassic period	6.2	0.5

JF Hen	Henry, O.,	<i>The gift of the Magi</i>	6.2	0.5
J 975.5 Kal	Kalman, Bobbie.	A colonial town : Williamsburg	6.2	0.5
J 597.95 MAT	Mattern, Joanne,	Lizards	6.2	0.5
J 975.5 Sew	Sewall, Marcia.	James Towne : struggle for survival	6.2	0.5
J 551.55 Sim	Simon, Seymour.	Hurricanes	6.2	0.5
J 612.2 Sim	Simon, Seymour.	Lungs : your respiratory system	6.2	0.5
J 973.7 Vie	Vierow, Wendy.	The Battle of Gettysburg : the Civil War's biggest battle	6.2	0.5
JF BEN	Benton, Jim.	<i>My pants are haunted : by Jamie Kelly</i>	6.2	1.0
JF BEN	Benton, Jim.	<i>My pants are haunted : by Jamie Kelly</i>	6.2	1
J 701.1 Bli	Blizzard, Gladys S.	Come look with me : world of play	6.2	1.0
J 959.9 BUR	Burgan, Michael.	Philippines	6.2	1.0
J 910.45 Cli	Clifford, Barry.	Real pirates : the untold story of the Whydah from slave ship to pirate ship	6.2	1.0
J 591.92 Dou	Doubilet, Anne.	Under the sea from A to Z	6.2	1.0
J 591.92 Dou	Doubilet, Anne.	Under the sea from A to Z	6.2	1.0
J 595.44 Fac	Facklam, Margery.	Spiders and their web sites	6.2	1.0
J 362.4 Hal	Haldane, Suzanne.	Helping hands : how monkeys assist people who are disabled	6.2	1.0

J 796.63 Hay	Hayhurst, Chris.	Mountain biking! : get on the trail	6.2	1.0
J 910.4 Lan	Langley, Andrew.	The search for riches	6.2	1.0
J 981 Lew	Lewington, Anna.	What do we know about the Amazonian Indians?	6.2	1.0
J 937 MAC	Macdonald, Fiona.	How to be a Roman soldier	6.2	1.0
Juvenile Biography JB Roo	MacLeod, Elizabeth.	Eleanor Roosevelt : an inspiring life	6.2	1.0
J 970.004 Mac	McCall, Barbara A.,	The Iroquois	6.2	1.0
J 333.74 Mac	McLeish, Ewan,	Energy crisis	6.2	1.0
J 636.976628 MAC	McNicholas, June,	Ferrets	6.2	1.0
J 599.5 Mil	Miller-Schroeder, Patricia.	Blue whales	6.2	1.0
J 363.12 Nob	Nobleman, Marc Tyler.	The Hindenburg	6.2	1.0
Juvenile Biography JB Yor	Pringle, Laurence P.	American slave, American hero : York of the Lewis and Clark Expedition	6.2	1.0
Juvenile Biography JB Man	Roberts, Jack L.	Nelson Mandela : determined to be free	6.2	1.0
J 976.9 San	Santella, Andrew.	Daniel Boone and the Cumberland Gap	6.2	1.0
J 978 Sav	Savage, Candace Sherk,	Born to be a cowgirl : a spirited ride through the old West	6.2	1.0
J 577.3 Sta	Staub, Frank J.	America's forests	6.2	1.0
J 945 THR	Throp, Claire.	Italy	6.2	1.0

Juvenile Biography JB Str	Weidt, Maryann N.	Mr. Blue Jeans : a story about Levi Strauss	6.2	1.0
J 529.3 Wil	Williams, Brian,	Calendars	6.2	1.0
J 304.8 Iwa		I was dreaming to come to America : memories from the Ellis Island Oral History Project	6.2	1.0
J 599.4 CAR	Carson, Mary Kay.	The bat scientists	6.2	2.0
J 324.973 Goo	Goodman, Susan E.,	See how they run : campaign dreams, election schemes, and the race to the White House	6.2	2.0
J 623.8 Has	Haslam, Andrew.	Ships	6.2	2.0
J 599.352 Mar	Marrin, Albert.	Oh, rats! : the story of rats and people	6.2	2.0
J 798.2 RAN	Ransford, Sandy.	First riding lessons	6.2	2.0
J 759.13 RUB	Rubin, Susan Goldman.	Everybody paints! : the lives and art of the Wyeth family	6.2	2.0
J 796.082 Ste	Steiner, Andy.	Girl power on the playing field : a book about girls, their goals, and their struggles	6.2	2.0
JF LEN	Lennon, Joan.	<i>Witch bell</i>	6.2	3.0
J 658.1 Ran	Rancic, Bill.	Beyond the lemonade stand : starting small to make it BIG!	6.2	3.0
J 798.2 Ran	Ransford, Sandy.	Horses & ponies	6.2	3.0
JF Spe	Sperry, Armstrong,	<i>Call it courage</i>	6.2	3.0
J 599.533 TUR	Turner, Pamela S.	The dolphins of Shark Bay	6.2	3.0
JF Bon	Bond, Michael.	<i>Paddington at work</i>	6.2	4.0

JF Bon	Bond, Michael.	<i>Paddington takes the test</i>	6.2	4.0
JF DeA	De Angeli, Marguerite,	<i>The door in the wall, by Marguerite De Angeli.</i>	6.2	4.0
JF Law	Lawson, Robert,	<i>The tough winter</i>	6.2	4.0
Juvenile Biography JB Cro	Retan, Walter.	The story of Davy Crockett : frontier hero	6.2	4.0
Juvenile Biography JB Lon	Warren, Andrea.	Escape from Saigon : a Vietnam War orphan becomes an American boy	6.2	4.0
J 810.9 Aut		Author talk : conversations with Judy Blume ... [et al.]	6.2	4.0
JF Bau	Bauer, Steven.	<i>A cat of a different color</i>	6.2	5.0
J 808.838 San	San Souci, Robert D.	Even more short & shivery : thirty spine-tingling stories	6.2	5.0
JF Sni	Snicket, Lemony.	<i>The miserable mill</i>	6.2	5.0
Series Shelf JF Bru	Bruchac, Joseph,	<i>The journal of Jesse Smoke : a Cherokee boy</i>	6.2	6.0
JF Cle	Cleary, Beverly.	<i>Mitch and Amy</i>	6.2	6.0
Series Shelf JF Gar	Garland, Sherry.	<i>Valley of the Moon : the diary of Maria Rosalia de Milagros</i>	6.2	6.0
JF GRE	Gregory, Kristiana.	<i>Cleopatra VII, daughter of the Nile</i>	6.2	6
Series Shelf JF KIR	Kirwan, Anna.	<i>Victoria, May blossom of Britannia</i>	6.2	6.0
Juvenile Biography JB Par	Parks, Rosa,	Rosa Parks : my story	6.2	6.0
JF Coe	Cooper, Susan,	<i>The Boggart and the monster</i>	6.2	7.0

JF Ibb	Ibbotson, Eva.	<i>Which witch?</i>	6.2	7.0
JF LAS	Lasky, Kathryn.	<i>Lone wolf</i>	6.2	7.0
Series Shelf JF Las	Lasky, Kathryn.	<i>Marie Antoinette, princess of Versailles</i>	6.2	7.0
J 305.23 Gir	Roehm, Michelle	Girls know best : advice for girls from girls on just about everything	6.2	7.0
JF Rus	Russell, Christopher,	<i>Dogboy</i>	6.2	7.0
JF SPR	Spratt, R. A.	<i>The adventures of Nanny Piggins</i>	6.2	7.0
JF SAI	St. John, Lauren,	<i>The white giraffe</i>	6.2	7.0
JF Aik	Aiken, Joan,	<i>Shadows & moonshine : stories</i>	6.2	8.0
JF Car	Carman, Patrick.	<i>Beyond the Valley of Thorns</i>	6.2	8.0
JF COW	Cowell, Cressida.	<i>How to betray a dragon's hero : the heroic misadventures of Hiccup the Viking</i>	6.2	8.0
JF DAN	Daneshvari, Gitty.	<i>School of Fear</i>	6.2	8.0
JF HAY	Hayter, Rhonda.	<i>The witchy worries of Abbie Adams</i>	6.2	8.0
JF Ale	Alexander, Lloyd.	<i>Taran Wanderer</i>	6.2	9.0
JF CAR	Carey, Elizabeth Doyle.	<i>Together again</i>	6.2	9.0
JF COO	Cooper, Susan,	<i>The grey king</i>	6.2	9.0
JF Fie	Field, Rachel,	<i>Calico bush</i>	6.2	9.0

J 810.809 Guy		Guys write for Guys Read	6.2	9.0
JF HEL	Helgerson, Joseph.	<i>Crows & cards : a novel</i>	6.2	10.0
JF Car	Carman, Patrick.	<i>Rivers of fire</i>	6.2	11.0
J 398.2 Mac	McKinley, Robin.	Beauty : a retelling of the story of Beauty & the beast	6.2	11.0
JF MAC	McKinley, Robin.	<i>Beauty : a retelling of the story of Beauty & the beast</i>	6.2	11
JF COL	Colfer, Eoin.	<i>Artemis Fowl. The Atlantis complex</i>	6.2	12.0
JF Coo	Cooper, Susan,	<i>The dark is rising</i>	6.2	13.0
JF FLA	Flanagan, John (John Anthony)	<i>The siege of Macindaw</i>	6.2	13.0
JF FLA	Flanagan, John (John Anthony).	<i>Tournament at Gorlan</i>	6.2	15
JF FLA	Flanagan, John (John Anthony)	<i>The emperor of Nihon-Ja</i>	6.2	19.0
JF STE	Stewart, Trenton Lee.	<i>The extraordinary education of Nicholas Benedict</i>	6.2	19.0
J 973.2 FIS	Fisher, Leonard Everett.	The wigmakers	6.3	0.5
J 591.65 JEN	Jenkins, Steve,	Never smile at a monkey : and 17 other important things to remember	6.3	0.5
J 973.44 KER	Kerley, Barbara.	Those rebels, John and Tom	6.3	0.5
J 917.04 Mae	Maestro, Betsy.	The discovery of the Americas	6.3	0.5
J 972 Nic	Nicholson, Sue.	Aztecs & Incas	6.3	0.5

Juvenile Biography JB Dar	SÃ-s, Peter,	The tree of life : a book depicting the life of Charles Darwin, naturalist, geologist & thinker	6.3	0.5
J 612.8 Sim	Simon, Seymour.	The brain : our nervous system	6.3	0.5
J 940.1088 Adk	Adkins, Jan.	What if you met a knight	6.3	1.0
J 394.26 Bar	Barth, Edna.	Lilies, rabbits, and painted eggs : the story of the Easter symbols	6.3	1.0
J 363.379 Bel	Beil, Karen Magnuson.	Fire in their eyes : wildfires and the people who fight them	6.3	1.0
J 962 BLO	Block, Marta Segal.	Egypt	6.3	1.0
J 954 BRO	Brownlie Bojang, Ali,	India	6.3	1.0
J 972 BRO	Brownlie Bojang, Ali,	Mexico	6.3	1.0
J 798.2 Bud	Budd, Jackie.	Horse & pony jumping	6.3	1.0
J 574.5 Byl	Byles, Monica.	Life in the polar lands	6.3	1.0
J 599.35 Con	Conniff, Richard,	Rats! : the good, the bad, and the ugly	6.3	1.0
J 973.3 Coo	Cook, Peter,	You wouldn't want to be at the Boston Tea Party! : wharf water tea you'd rather not drink	6.3	1.0
J 305.697 GUI	Guillain, Charlotte.	Islamic culture	6.3	1.0
J 624.1 Has	Haslam, Andrew.	Building	6.3	1.0
J 621.3 Has	Haslam, Andrew.	Machines	6.3	1.0
J 394.2 Hoy	Hoyt-Goldsmith, Diane.	Celebrating Kwanzaa	6.3	1.0

J 964 HUN	Hunter, Nick.	Morocco	6.3	1.0
J 641.5973 Kal	Kalman, Bobbie.	Pioneer recipes	6.3	1.0
J 639.2 Kur	Kurlansky, Mark.	The cod's tale	6.3	1.0
J 525 Lau	Lauber, Patricia.	Seeing Earth from space	6.3	1.0
JF Leq	Le Quesne, Pippa.	<i>Buttercup and the fairy gold</i>	6.3	1.0
J 331.702 Loy	Loy, Jessica.	When I grow up : a young person's guide to interesting & unusual occupations	6.3	1.0
J 956.7 MAS	Mason, Paul,	Iraq	6.3	1.0
Juvenile Biography JB FIN	Nobleman, Marc Tyler.	Bill the boy wonder : the secret co-creator of Batman	6.3	1.0
J 598.9 Pen	Penny, Malcolm.	Birds of prey	6.3	1.0
J 323.1196 Rap	Rappaport, Doreen.	Nobody gonna turn me 'round : stories and songs of the civil rights movement	6.3	1.0
J 629.45 Rid	Ride, Sally.	To space & back	6.3	1.0
Juvenile Biography JB Smi	Schanzer, Rosalyn.	John Smith escapes again!	6.3	1.0
J 597.98 Sim	Simon, Seymour.	Crocodiles & alligators	6.3	1.0
Juvenile Biography JB Dic	Stanley, Diane.	Charles Dickens : the man who had great expectations	6.3	1.0
J 796.72 Sul	Sullivan, George,	Burnin' rubber : behind the scenes in stock car racing	6.3	1.0
J 616.97 Tay	Taylor, Barbara,	Everything you need to know about AIDS	6.3	1.0

J 978 Tay	Taylor, Colin F.	What do we know about the Plains Indians?	6.3	1.0
J 594.56 Tru	Trueit, Trudi Strain.	Octopuses, squids, and cuttlefish	6.3	1.0
J 306.0974 WEI	Weil, Ann.	American Indian cultures	6.3	1.0
J 597.33 Wes	Westwood, Brett.	Great white shark : habitats, life cycles, food chains, threats	6.3	1.0
J 133.122 EVE	Everett, J. H. (Juan Huckleberry),	Haunted histories : creepy castles, dark dungeons, and powerful palaces	6.3	2.0
J 523.3 Gar	Gardner, Robert,	Science project ideas about the moon	6.3	2.0
Juvenile Biography JB SCH	Gherman, Beverly.	Sparky : the life and art of Charles Schulz	6.3	2.0
J 567.9 Has	Haslam, Andrew.	Dinosaurs	6.3	2.0
J 629.132 Has	Haslam, Andrew.	Flight	6.3	2.0
J 534.078 Has	Haslam, Andrew.	Sound	6.3	2.0
J 401 ISA	Isabella, Jude.	Chitchat : celebrating the world's languages	6.3	2.0
J 591.77 JOH	Johnson, Rebecca L.	Journey into the deep : discovering new ocean creatures	6.3	2.0
J 636.73 Kim	Kimmel, Elizabeth Cody.	Balto and the great race	6.3	2.0
Juvenile Biography JB Dic	Rosen, Michael,	Dickens : his work and his world	6.3	2.0
Juvenile Biography JB Sha	Rosen, Michael,	Shakespeare : his work and his world	6.3	2.0
J 398.2 Hau	Hausman, Gerald.	Cats of myth : tales from around the world	6.3	3.0

JF Mac	MacDonald, George,	<i>The light princess</i>	6.3	3.0
J 599.78 Mon	Montgomery, Sy.	The golden moon bear : science and adventure in the Asian tropics	6.3	3.0
JF Ard	Ardagh, Philip.	<i>A house called Awful End</i>	6.3	4.0
JF Ard	Ardagh, Philip.	<i>Heir of mystery, or, Four legs good</i>	6.3	4.0
JF Bon	Bond, Michael.	<i>Paddington takes to TV. Illustrated by Ivor Wood.</i>	6.3	4.0
J 636.8 Sin	Singer, Marilyn.	Cats to the rescue : true tales of heroic felines	6.3	4.0
JF Sni	Snicket, Lemony.	<i>The reptile room</i>	6.3	5.0
JF Sni	Snicket, Lemony.	<i>The wide window</i>	6.3	5.0
JF Bla	Blackwood, Gary L.	<i>Just for Boys presents Wild Timothy</i>	6.3	6.0
Series Shelf JF Dix	Dixon, Franklin W.	<i>Hunting for hidden gold</i>	6.3	6.0
JF Bes	Besson, Luc.	<i>Arthur and the Minimoy's</i>	6.3	7.0
JF COW	Cowell, Cressida.	<i>How to steal a dragon's sword : heroic misadventure the Hiccup Horrendous Haddock III</i>	6.3	8.0
JF FFO	Fforde, Jasper.	<i>The song of the Quarkbeast</i>	6.3	9.0
JF Dow	Dowswell, Paul.	<i>Powder monkey : adventures of a young sailor</i>	6.3	10.0
JF JOB	Jobling, Curtis.	<i>Max Helsing and the thirteenth curse</i>	6.3	11
JF All	Allison, Jennifer.	<i>Gilda Joyce : the Ladies of the Lake</i>	6.3	12.0

JF Fla	Flanagan, John (John Anthony)	<i>The burning bridge</i>	6.3	12.0
JF HUN	Hunter, Erin.	<i>The Darkest Hour</i>	6.3	12.0
JF Mon	Montgomery, L. M. (Lucy Maud),	<i>Anne of the island</i>	6.3	12.0
JF Bur	Burnett, Frances Hodgson,	<i>The secret garden</i>	6.3	13.0
JF Gra	Grant, K. M. (Katie M.)	<i>Blood red horse</i>	6.3	13.0
JF Jac	Jacques, Brian.	<i>The outcast of Redwall</i>	6.3	15.0
JF STE	Stewart, Trenton Lee.	<i>The mysterious Benedict Society and the prisoner's dilemma</i>	6.3	15.0
JF Mon	Montgomery, L. M. (Lucy Maud),	<i>Emily climbs</i>	6.3	17.0
JF Bel	Bell, Ted.	<i>Nick of time</i>	6.3	19.0
JF Mon	Montgomery, L. M. (Lucy Maud),	<i>Emily of New Moon</i>	6.3	22.0
J 394.2 Anc	Ancona, George.	Powwow	6.4	0.5
J 567.912 Ant	Anthony, Laurence.	Looking at-- Troodon : a dinosaur from the Cretaceous period	6.4	0.5
J 363.73874 ARN	Arnold, Caroline.	A warmer world : from polar bears to butterflies, how climate change affects wildlife	6.4	0.5
J 523.4 Asi	Asimov, Isaac,	Mercury, the quick planet	6.4	0.5
J 567.9 Gre	Green, Tamara,	Looking at-- Carnotaurus	6.4	0.5
J 567.913 Gre	Green, Tamara,	Looking at-- Mussaurus : a dinosaur from the Triassic period	6.4	0.5

J 568.5 Gre	Green, Tamara,	The moa	6.4	0.5
J 599.2 Lla	Llamas, Andreu.	Kangaroos : animals with a pouch	6.4	0.5
JF Mac	MacHale, D. J.	<i>Pendragon the merchant of death</i>	6.4	0.5
Juvenile Biography JB Ban	Pinkney, Andrea Davis.	Dear Benjamin Banneker	6.4	0.5
Easy Reader E SAU	Saunders, Catherine.	<i>The story of Darth Vader</i>	6.4	0.5
Easy Reader E SAU	Saunders, Catherine.	<i>The story of Darth Vader</i>	6.4	0.5
J 551.553 Sim	Simon, Seymour.	Tornadoes	6.4	0.5
JB JEF	Thomas, Peggy,	<i>Thomas Jefferson grows a nation</i>	6.4	0.5
J 625.26 Wei	Weitzman, David,	Locomotive : building an eight-wheeler	6.4	0.5
J 383.143 And	Anderson, Peter,	The Pony Express	6.4	1.0
J 577.34 Asp	Aspen-Baxter, Linda.	Rainforests	6.4	1.0
J 973.2 Bow	Bowen, Gary.	Stranded at Plimoth Plantation, 1626	6.4	1.0
J 947.08 Bre	Brewster, Hugh.	Anastasia's album	6.4	1.0
J 973.731 Bur	Burgan, Michael.	Fort Sumter	6.4	1.0
J 977.3 Bur	Burgan, Michael.	The Haymarket Square tragedy	6.4	1.0
Juvenile Biography JB Wri	Busby, Peter.	First to fly : how Wilbur & Orville Wright invented the airplane	6.4	1.0

J 591.3 Cer	Cerullo, Mary M.	The truth about great white sharks	6.4	1.0
J 629.45 Col	Cole, Michael D.	Space emergency : astronauts in danger	6.4	1.0
J 634.9618 COL	Collard, Sneed B.,	<i>Fire birds : valuing natural wildfires and burned forests</i>	6.4	1
J 993 COL	Colson, Mary.	New Zealand	6.4	1.0
J 599.2 Dar	Darling, Kathy.	Tasmanian devil	6.4	1.0
J 590 Dav	Davies, Nicola,	Extreme animals : the toughest creatures on Earth	6.4	1.0
J 591.65 Dav	Davies, Nicola,	What's eating you? : parasites--the inside story	6.4	1.0
J 598.9 Dud	Dudley, Karen.	Bald eagles	6.4	1.0
JF Hen	Henry, O.,	<i>The ransom of Red Chief</i>	6.4	1.0
J 961.2 HUN	Hunter, Nick.	Libya	6.4	1.0
J 577.3 Hur	Hurtig, Jennifer.	Deciduous forests	6.4	1.0
J 428.6 FLA	James, Felix	Flags unfurled.	6.4	1.0
J 975.5 Kno	Knowlton, MaryLee,	The settling of Jamestown	6.4	1.0
J 937 Lan	Langley, Andrew.	The Roman news	6.4	1.0
J 910.4 Loc	Lock, Deborah.	Pirate	6.4	1.0
Juvenile Biography JB Kel	MacLeod, Elizabeth.	Helen Keller : a determined life	6.4	1.0

J 973.73 MAR	Marsico, Katie,	Great battles of the Civil War	6.4	1.0
J 594.5 Mar	Martin, James,	Tentacles : the amazing world of octopus, squid, and their relatives	6.4	1.0
JF Mil	Miller, Marvin.	<i>You be the jury : courtroom collection</i>	6.4	1.0
J 597.96 Mon	Montgomery, Sy.	The snake scientist	6.4	1.0
J 590 Mye	Myers, Jack.	The puzzle of the platypus : and other explorations of science in action	6.4	1.0
J 579.5 Pas	Pascoe, Elaine.	Slime, molds, and fungi	6.4	1.0
J 591.5 Set	Settel, Joanne.	Exploding ants : amazing facts about how animals adapt	6.4	1.0
J 523.2 Sim	Simon, Seymour.	Our solar system	6.4	1.0
J 523.2 Sim	Simon, Seymour.	Our solar system	6.4	1.0
Juvenile Biography JB Kai	Stanley, Fay.	The last princess : the story of Princess KaĀiulani of HawaiĀi	6.4	1.0
J 796.9 Sul	Sullivan, George,	Snowboarding : a complete guide for beginners	6.4	1.0
J 947.96 THR	Throp, Claire.	Latvia	6.4	1.0
J 550.92 Wal	Waldman, Stuart,	The last river : John Wesley Powell & the Colorado River Exploring Expedition	6.4	1.0
J 947.93 WAL	Waldron, Melanie.	Lithuania	6.4	1.0
J 599.728 Wal	Walker, Sally M.	Rhinos	6.4	1.0
J 559.97 Wil	Wilcox, Charlotte.	Mummies, bones & body parts	6.4	1.0

J 394.2 Bar	Barth, Edna.	Turkeys, Pilgrims, and Indian corn : the story of the Thanksgiving symbols	6.4	2.0
J 394.2 Bar	Barth, Edna.	Turkeys, Pilgrims, and Indian corn : the story of the Thanksgiving symbols	6.4	2.0
J 306.4 Cor	Cordes, Helen,	Girl power in the mirror : a book about girls, their bodies, and themselves	6.4	2.0
J 523.7 Gar	Gardner, Robert,	Science project ideas about the sun	6.4	2.0
J 582.16 Gar	Gardner, Robert,	Science project ideas about trees	6.4	2.0
J 411 Lew	Lewis, Amanda.	Writing, a fact and fun book	6.4	2.0
Juvenile Biography JB Sta	Fritz, Jean.	You want women to vote, Lizzie Stanton?	6.4	3.0
JF Law	Lawson, Robert,	<i>Rabbit hill</i>	6.4	3.0
J 639.9 MON	Montgomery, Sy.	Kakapo rescue : saving the world's strangest parrot	6.4	3.0
J 599.66 MON	Montgomery, Sy.	The tapir scientist	6.4	3.0
Juvenile Biography JB OKE	Rubin, Susan Goldman.	Wideness and wonder : the life and art of Georgia O'Keeffe	6.4	3.0
J 523.45 RUS	Rusch, Elizabeth.	The mighty Mars rovers : the incredible adventures of Spirit and Opportunity	6.4	3.0
J 796.334 Tho	Thomas, Keltie,	How soccer works	6.4	3.0
JF Ale	Alexander, Lloyd.	<i>The town cats and other tales</i>	6.4	4.0
JF Bon	Bond, Michael.	<i>Paddington takes the air</i>	6.4	4.0
JF Kay	Kaye, M. M. (Mary Margaret),	<i>The ordinary princess</i>	6.4	4.0

J 332.024 Mac	McGillian, Jamie Kyle.	The kids' money book : earning, saving, spending, investing, donating	6.4	4.0
Juvenile Biography JB Ale	Shecter, Vicky.	Alexander the Great rocks the world	6.4	4.0
JF Sni	Snicket, Lemony.	<i>The bad beginning</i>	6.4	4.0
J 398.26 Mon	Monroe, Jean Guard.	They dance in the sky : Native American star myths	6.4	5.0
Juvenile Biography JB Jef	Shorto, Russell.	Thomas Jefferson and the American ideal	6.4	5.0
J 973.52 Tal	Tallant, Robert,	The pirate Lafitte and the Battle of New Orleans.	6.4	5.0
Series Shelf JF WIN	Windham, Ryder.	<i>Star Wars, the Clone Wars. The curse of the Black Hole Pirates</i>	6.4	5.0
JF Far	Farley, Walter,	<i>The black stallion and Flame</i>	6.4	6.0
Series Shelf JF Whi	White, Ellen Emerson.	<i>Kiulani : the people's princess</i>	6.4	6.0
JF Nor	Norton, Mary.	<i>The Borrowers afield</i>	6.4	7.0
JF INF	Ryan, Carrie.	<i>Divide and conquer</i>	6.4	7.0
JF SNY	Snyder, Zilpha Keatley.	<i>The Egypt game</i>	6.4	7
JF DAN	Daneshvari, Gitty.	<i>The final exam</i>	6.4	8.0
JF Sny	Snyder, Zilpha Keatley.	<i>Gib and the gray ghost</i>	6.4	9.0
JF Dow	Downer, Ann,	<i>The dragon of Never-Was</i>	6.4	11.0
JF Moe	Moesta, Rebecca.	<i>Crystal doors. Book 1</i>	6.4	11.0

JF NIX	Nix, Garth.	<i>Lord Sunday</i>	6.4	11.0
JF Owe	Owen, James A.	<i>Here, there be dragons</i>	6.4	12.0
JF Pec	Peck, Dale.	<i>Drift House : the first voyage</i>	6.4	16.0
J 523.4 Asi	Asimov, Isaac,	Venus : a shrouded mystery	6.5	0.5
J 398.2 Cra	Craft, M. Charlotte (Marie Charlotte)	Cupid and Psyche	6.5	0.5
Juvenile Biography JB Gan	Demi.	Gandhi	6.5	0.5
J 968.06 Mac	McDonough, Yona Zeldis.	Peaceful protest : the life of Nelson Mandela	6.5	0.5
J 560.92 She	Sheldon, David (David Quentin)	Barnum Brown : dinosaur hunter	6.5	0.5
J 523.43 Vog	Vogt, Gregory.	Mars	6.5	0.5
J 973.7 BEN	Benoit, Peter,	The Civil War	6.5	1.0
J 636.1 Bud	Budd, Jackie.	Horse & pony tack	6.5	1.0
J 634.7609 Bur	Burns, Diane L.	Cranberries : fruit of the bogs	6.5	1.0
J 791.43 BUR	Burton, Bonnie,	Planets in peril	6.5	1.0
J 952 CAT	Catel, Patrick.	Japan	6.5	1.0
J 994 COL	Colson, Mary.	Australia	6.5	1.0
J 324.6 Cun	Cunningham, Kevin,	Power to the people : how we elect the president and other officials	6.5	1.0

J 973 Dav	Davis, Kenneth C.	The 50 states	6.5	1.0
J 973.2 FIS	Fisher, Leonard Everett.	The peddlers	6.5	1.0
JF Gra	Grahame, Kenneth,	<i>The reluctant dragon. Illustrated by Ernest H. Shepard.</i>	6.5	1.0
J 611 Has	Haslam, Andrew.	Body	6.5	1.0
J 811.52 Hug	Hughes, Langston,	Langston Hughes	6.5	1.0
J 001.94 Inn	Innes, Brian.	Where was Atlantis?	6.5	1.0
J 001.94 Inn	Innes, Brian.	Where was Atlantis?	6.5	1.0
J 549 Kit	Kittinger, Jo S.	A look at minerals : from galena to gold	6.5	1.0
J 976.81 Lou	Lourie, Peter.	Mississippi River a journey down the father of waters	6.5	1.0
J 629.133 Maj	Majoor, Mireille.	Inside the Hindenburg	6.5	1.0
J 983 MOR	Morrison, Marion.	Chile	6.5	1.0
J 973.917 NAR	Nardo, Don,	<i>Migrant mother : how a photograph defined the Great Depression</i>	6.5	1
Juvenile Biography JB TUB	Norwich, Grace.	I am Harriet Tubman	6.5	1.0
J 591.47 Per	Perry, Phyllis Jean.	Hide and seek : creatures in camouflage	6.5	1.0
J 594.156 Rob	Robinson, W. Wright.	How shellmakers build their amazing homes	6.5	1.0
J 578.77 Sim	Simon, Seymour.	They swim the seas : the mystery of animal migration	6.5	1.0

J 973.91 Sin	Sinnott, Susan.	Welcome to Addy's world, 1864	6.5	1.0
J 598 Sto	Stone, Lynn M.	Vultures	6.5	1.0
J 597.96 Tay	Taylor, Barbara,	Cobras	6.5	1.0
J 942 THR	Throp, Claire.	England	6.5	1.0
J 956.94 THR	Throp, Claire.	Israel	6.5	1.0
J 968 THR	Throp, Claire.	South Africa	6.5	1.0
J 941.1 WAL	Waldron, Melanie.	Scotland	6.5	1.0
J 507.8 WHE	Wheeler- Toppen, Jodi.	<i>Edible science : experiments you can eat</i>	6.5	1
J 796.357 Ste	Stewart, Mark,	Long ball : the legend and lore of the home run	6.5	2.0
J 973.3 Bre	Brenner, Barbara.	If you were there in 1776	6.5	3.0
Series Shelf JF Dav	Davids, Paul.	<i>Mission from Mount Yoda</i>	6.5	3.0
Juvenile Biography JB Sit	Eisenberg, Lisa.	The story of Sitting Bull : great Sioux chief	6.5	3.0
Juvenile Biography JB Ing	Furbee, Mary R. (Mary Rodd),	Shawnee captive : the story of Mary Draper Ingles	6.5	3.0
J 599.75 MON	Montgomery, Sy.	Chasing cheetahs : the race to save Africa's fastest cats	6.5	3.0
JF PAU	Paulsen, Gary.	<i>Masters of disaster</i>	6.5	3.0
JF Ard	Ardagh, Philip.	<i>The fall of Fergal, or, Not so dingly in the Dell</i>	6.5	4.0

Juvenile Biography JB Fra	Cousins, Margaret,	Ben Franklin of old Philadelphia	6.5	4.0
J 808.838 HOL	Holt, David.	The exploding toilet : modern urban legends	6.5	4.0
JF COW	Cowell, Cressida.	<i>How to be a pirate</i>	6.5	5.0
JF Cow	Cowell, Cressida.	<i>How to speak dragonese</i>	6.5	5.0
Series Shelf JF Dan	Danticat, Edwidge,	<i>Anacaona, Golden Flower</i>	6.5	5.0
Series Shelf JF LAS	Lasky, Kathryn.	<i>A guide book to the Great Tree</i>	6.5	5.0
Series Shelf JF WHI	White, Ellen Emerson.	<i>Voyage on the great Titanic : the diary of Margaret Ann Brady, R.M.S. Titanic, 1912</i>	6.5	5.0
Juvenile Biography JB For	Yates, Elizabeth,	Amos Fortune : free man	6.5	5.0
JF Gat	Gates, Doris,	<i>Blue willow</i>	6.5	6.0
JF Law	Lawson, Robert,	<i>The great wheel</i>	6.5	6.0
JF Muk	Mukerji, Dhan Gopal,	<i>Gay-Neck the story of a pigeon</i>	6.5	6.0
JF Aik	Aiken, Joan,	<i>The wolves of Willoughby Chase</i>	6.5	7.0
JF JEN	Jennings, Richard W. (Richard Walker),	<i>Ferret Island</i>	6.5	7.0
J 363.12 Ler	Leroe, Ellen,	Disaster! : three real-life stories of survival	6.5	7.0
JF PAT	Patron, Susan,	<i>Lucky for good</i>	6.5	7.0
JF Tre	Treviño, Elizabeth Borton de,	<i>I, Juan de Pareja</i>	6.5	7.0

JF Sni	Snicket, Lemony.	<i>The grim grotto</i>	6.5	8.0
JF COW	Cowell, Cressida.	<i>How to seize a dragon's jewel : the heroic misadventures of Hiccup the Viking</i>	6.5	9.0
Juvenile Biography JB Cle	Cleary, Beverly.	A girl from Yamhill : a memoir	6.5	11.0
JF LEN	L'Engle, Madeleine.	<i>The young unicorns.</i>	6.5	11.0
JF MAC	McCaughrean, Geraldine.	<i>The glorious adventures of the Sunshine Queen</i>	6.5	11.0
JF Jam	James, Will,	<i>Smoky, the cow horse</i>	6.5	13.0
JF DEM	De Mari, Silvana.	<i>The last dragon</i>	6.5	14.0
Juvenile Biography JB FRA	Frank, Anne,	Anne Frank : the diary of a young girl	6.5	14.0
JF GOR	Gordon, Roderick.	<i>Spiral</i>	6.5	18.0
JF GOR	Gordon, Roderick.	<i>Freefall</i>	6.5	25.0
J 398.2 Gra	Granfield, Linda.	The legend of the panda	6.6	0.5
JF Mac	McAdoo, David.	<i>The dragon of Ord</i>	6.6	0.5
J 398.24 Zha	Zhang, Song Nan,	A time of golden dragons	6.6	0.5
J 975.502 BEN	Benoit, Peter,	The Jamestown Colony	6.6	1.0
J 975.502 BEN	Benoit, Peter,	<i>The Jamestown Colony</i>	6.6	1
J 961.1 BLO	Block, Marta Segal.	Tunisia	6.6	1.0

J 910.91634 CHR	Chrisp, Peter.	Explore Titanic	6.6	1.0
J 973.04975 Cla	Claro, Nicole.	The Cherokee Indians	6.6	1.0
J 910.91634 COL	Cole, Michael D.	Unsinkable! : the Titanic shipwreck	6.6	1.0
J 306.0951 COL	Colson, Mary.	Chinese culture	6.6	1.0
J 944 COL	Colson, Mary.	France	6.6	1.0
J 598.32 Dut	DuTemple, Lesley A.	North American cranes	6.6	1.0
Juvenile Biography JB Fra	Epstein, Rachel S.	Anne Frank	6.6	1.0
Juvenile Biography JB Fra	Giblin, James.	The amazing life of Benjamin Franklin	6.6	1.0
J 320.473 Gie	Giesecke, Ernestine,	Local government	6.6	1.0
J 970.004 Hah	Hahn, Elizabeth,	The Inuit	6.6	1.0
J 550.78 Has	Haslam, Andrew.	Earth	6.6	1.0
J 912 Has	Haslam, Andrew.	Maps	6.6	1.0
J 520.78 Has	Haslam, Andrew.	Space	6.6	1.0
J 639.395 HEA	Heathcote, Peter.	Lizards	6.6	1.0
J 599.53 Hir	Hirschi, Ron.	Dolphins	6.6	1.0
J 949.5 HUN	Hunt, Jilly.	Greece	6.6	1.0

J 947 HUN	Hunt, Jilly.	Russia	6.6	1.0
J 971 HUR	Hurley, Michael.	Canada	6.6	1.0
J 797.357 Kel	Kelley, James,	Baseball	6.6	1.0
Juvenile Biography JB Twa	Lasky, Kathryn.	A brilliant streak : the making of Mark Twain	6.6	1.0
J 634.9 Mor	Morrison, Taylor.	Wildfire	6.6	1.0
Juvenile Biography JB SAC	Norwich, Grace.	I am Sacagawea	6.6	1.0
J 978.02 Pir	Pirotta, Saviour.	The wild, wild west	6.6	1.0
Juvenile Biography JB HOP	Ray, Deborah Kogan,	Paiute princess : the story of Sarah Winnemucca	6.6	1.0
J 358.3 Riv	Rivera, Sheila,	Weapons of mass destruction	6.6	1.0
J 595.79 Rob	Robinson, W. Wright.	How insects build their amazing homes	6.6	1.0
J 513.211 Sch	Schmandt-Besserat, Denise.	The history of counting	6.6	1.0
J 523.482 Sco	Scott, Elaine,	When is a planet not a planet? : the story of Pluto	6.6	1.0
J 612.8 Sim	Simon, Seymour.	Out of sight : pictures of hidden worlds	6.6	1.0
J 323.65 Son	Sonneborn, Liz.	The pledge of allegiance : the story behind our patriotic promise	6.6	1.0
J 947.98 SPI	Spilsbury, Richard,	Estonia	6.6	1.0
J 942.05 Sta	Stanley, Diane.	Good Queen Bess : the story of Elizabeth I of England	6.6	1.0

Juvenile Biography JB Eli	Stanley, Diane.	Good Queen Bess : the story of Elizabeth I of England	6.6	1.0
Juvenile Biography JB Gal	Steele, Philip,	Galileo : the genius who faced the Inquisition	6.6	1.0
J 629.45 Ste	Stein, R. Conrad.	The story of Apollo 11	6.6	1.0
J 363.37023 Tho	Thompson, Lisa,	Battling blazes : have you got what it takes to be a firefighter?	6.6	1.0
J 597.6798 TUR	Turner, Pamela S.	Project seahorse	6.6	1.0
J 940.54 Bal	Ballard, Robert D.	Exploring the Bismarck	6.6	2.0
J 394.268 Bar	Barth, Edna.	Holly, reindeer, and colored lights : the story of the Christmas symbols	6.6	2.0
Juvenile Biography JB Tut	Hawass, Zahi A.	Tutankhamun : the mystery of the boy king	6.6	2.0
J 576.078 Lam	Lammert, John,	Microbes	6.6	2.0
JF Ser	Seredy, Kate.	<i>The white stag</i>	6.6	2.0
J 940.54 Tan	Tanaka, Shelley.	D-Day : they fought to free Europe from Hitler's tyranny	6.6	2.0
J 398.2454 TRU	Trumbauer, Lisa,	A practical guide to dragons	6.6	2.0
Juvenile Biography JB Ada	Ada, Alma Flor.	Under the royal palms : a childhood in Cuba	6.6	3.0
J 919.804 Bea	Beattie, Owen.	Buried in ice	6.6	3.0
Series Shelf JF DEN	Denenberg, Barry.	<i>When will this cruel war be over? : the Civil War diary of Emma Simpson</i>	6.6	3.0
Series Shelf JF DEN	Denenberg, Barry.	<i>When will this cruel war be over? : the diary of Emma Simpson</i>	6.6	3.0

Juvenile Biography JB Seq	Klausner, Janet.	Sequoyah's gift : a portrait of the Cherokee leader	6.6	3.0
J 520 Lov	Love, Ann.	The kids book of the night sky	6.6	3.0
J 823.914 D		D is for Dahl : a gloriumptious A-Z guide to the world of Roald Dahl	6.6	3.0
JF Fle	Fleming, Ian,	<i>Chitty Chitty Bang Bang : the magical car</i>	6.6	4.0
Series Shelf JF Mey	Meyer, Carolyn,	<i>Kristina, the girl king : [Sweden, 1638]</i>	6.6	4.0
JF Ard	Ardagh, Philip.	<i>Terrible times</i>	6.6	5.0
JF BYR	Byrd, Tim.	<i>Doc Wilde and the frogs of doom</i>	6.6	5.0
J 629.45 Dys	Dyson, Marianne J.	Space station science : life in free fall	6.6	5.0
Juvenile Biography JB Hou	Fleischman, Sid,	Escape! : the story of the great Houdini	6.6	5.0
Series Shelf JF Hol	Holman, Sheri.	<i>SANDAR, princess of the moon and stars</i>	6.6	5.0
Juvenile Biography JB Cae	Kent, Zachary.	Julius Caesar : ruler of the Roman world	6.6	5.0
Series Shelf JF Mey	Meyer, Carolyn,	<i>Isabel: jewel of Castilla</i>	6.6	5.0
J 299.3113 NAP	Napoli, Donna Jo,	Treasury of Egyptian mythology : classic stories of gods, goddesses, monsters & mortals	6.6	5.0
JF Par	Park, Linda Sue.	<i>A single shard</i>	6.6	6.0
JF Spr	Springer, Nancy.	<i>The case of the missing marquess : an Enola Holmes mystery</i>	6.6	6.0
J 398.2 Sut	Sutcliff, Rosemary.	The light beyond the forest : the quest for the Holy Grail	6.6	6.0

JF Far	Farley, Walter,	<i>The black stallion's ghost</i>	6.6	7.0
Series Shelf JF Far	Farley, Walter,	<i>The black stallion's ghost</i>	6.6	7.0
JF Sni	Snicket, Lemony.	<i>The carnivorous carnival</i>	6.6	7.0
JF Sni	Snicket, Lemony.	<i>The ersatz elevator</i>	6.6	7.0
JF Dic	Dickinson, Peter,	<i>The tears of the salamander</i>	6.6	9.0
JF Hun	Hunt, Irene.	<i>Across five Aprils</i>	6.6	10.0
JF COL	Colfer, Eoin.	<i>Artemis Fowl. The last guardian</i>	6.6	12.0
JF JOB	Jobling, Curtis.	<i>Shadow of the Hawk</i>	6.6	16.0
JF TWA	Twain, Mark,	<i>The adventures of Huckleberry Finn</i>	6.6	18.0
JF GOR	Gordon, Roderick.	<i>Closer</i>	6.6	22.0
J 599.79 Hir	Hirschi, Ron.	Seals	6.7	0.5
Juvenile Biography JB KUB	Krull, Kathleen.	Kubla Khan : the emperor of everything	6.7	0.5
J 811.54 Lew	Lewis, J. Patrick.	Blackbeard, the pirate king	6.7	0.5
J 612.74 Sim	Simon, Seymour.	Muscles : our muscular system	6.7	0.5
J 652.8 Wel	Weller, Janet.	Messages in code	6.7	0.5
J 523.6 Asi	Asimov, Isaac,	Comets and meteors	6.7	1.0

J 355 Ben	Benson, Michael.	The U.S. Army	6.7	1.0
J 599.73 Ber	Berman, Ruth.	American bison	6.7	1.0
J 782.42166 Bur	Burgan, Michael.	The Beatles	6.7	1.0
J 822.33 Cov	Coville, Bruce.	William Shakespeare's Romeo and Juliet	6.7	1.0
J 973 Dap	D'Apice, Rita,	The Algonquian	6.7	1.0
J 599.757 Dar	Darling, Kathy.	Lions	6.7	1.0
Juvenile Biography JB Ter	Demi.	Mother Teresa	6.7	1.0
J 001.94 Don	Donkin, Andrew.	Atlantis : the lost city	6.7	1.0
J 320.473 Gie	Giesecke, Ernestine,	State government	6.7	1.0
J 910.92 Goo	Goodman, Joan E.	A long and uncertain journey : the 27,000 mile voyage of Vasco da Gama	6.7	1.0
J 943.9 GUI	Guillain, Charlotte.	Hungary	6.7	1.0
J 959.7 GUI	Guillain, Charlotte.	Vietnam	6.7	1.0
J 629.45 Heh	Hehner, Barbara.	First on the moon : what it was like when man landed on the moon	6.7	1.0
J 700 Isa	Isaacson, Philip M.,	A short walk around the Pyramids & through the world of art	6.7	1.0
J 529.7 JEN	Jenkins, Martin,	The time book : a brief history from lunar calendars to atomic clocks	6.7	1.0
J 599.5 Kra	Kraus, Scott D.	The search for the right whale	6.7	1.0

J 574.5 Las	Lasky, Kathryn.	The most beautiful roof in the world : exploring the rainforest canopy	6.7	1.0
JF Lon	London, Jack,	<i>To build a fire</i>	6.7	1.0
J 910.9 MAL	Malam, John,	Extreme exploration	6.7	1.0
J 932 Mac	McRae, Anne.	Ancient Egypt : who were the ancient Egyptians?	6.7	1.0
Juvenile Biography JB Ric	Naden, Corinne J.	Condoleezza Rice	6.7	1.0
J 599.73 Nic	Nicholson, Darrel.	Wild boars	6.7	1.0
J 358.4 Rob	Roberts, Jeremy,	U.S. Air Force Special Operations	6.7	1.0
J 598.97 Sat	Sattler, Helen Roney.	The book of North American owls	6.7	1.0
J 917.55 Smi	Smith, Karla,	All around Virginia : regions and resources	6.7	1.0
J 955 SPI	Spilsbury, Richard,	Iran	6.7	1.0
J 951.25 Ste	Stein, R. Conrad.	Hong Kong	6.7	1.0
J 629.442 Ama	YES Editors	The amazing International Space Station	6.7	1.0
JF COW	Cowell, Cressida, author.	<i>The incomplete book of dragons : (a guide to dragon species)</i>	6.7	2.0
J 550 FOR	Forbes, Scott.	How to make a planet : a step-by-step guide to building the Earth	6.7	2.0
J 551.46 Has	Haslam, Andrew.	Oceans	6.7	2.0
J 551.46 Has	Haslam, Andrew.	Oceans	6.7	2.0

J 771 Has	Haslam, Andrew.	Photography	6.7	2.0
J 796.497 Owe	Owens, Tom,	Collecting baseball cards	6.7	2.0
Series Shelf JF SWE	Sweet, J. H.	<i>Snapdragon and the odyssey of Å%lan</i>	6.7	2.0
J 728 Yue	Yue, David.	The tipi : a center of native American life	6.7	2.0
J 612 Gar	Gardner, Robert,	Science projects about the human body	6.7	3.0
J 507.8 Pac	Packard, Mary.	Mythbusters : don't try this at home!	6.7	3.0
Juvenile Biography JB Sch	Schuman, Michael.	Charles M. Schulz : cartoonist and creator of Peanuts	6.7	3.0
JF BAL	Balaban, Bob.	<i>Beware of dog</i>	6.7	4.0
Series Shelf J 365.641 DOW	Dowswell, Paul.	<i>True escape stories</i>	6.7	4.0
Juvenile Biography JB Boo	Hargrove, Jim.	Daniel Boone : pioneer trailblazer	6.7	4.0
JF Blo	Blos, Joan W.	<i>A gathering of days : a New England girl's journal, 1830-32 : a novel</i>	6.7	5.0
J 940. 53 Gre	Greenfeld, Howard.	The hidden children	6.7	5.0
Series Shelf JF Far	Farley, Walter,	<i>The young black stallion</i>	6.7	6.0
JF THI	Kass, Mallory.	<i>The black book of buried secrets</i>	6.7	6.0
J 560 Lar	Larson, Peter L.	Bones rock! : everything you need to know to be a paleontologist	6.7	6.0
JF Fre	Frederick, Heather Vogel.	<i>The voyage of Patience Goodspeed</i>	6.7	7.0

JF Jus	Juster, Norton,	<i>The phantom tollbooth</i>	6.7	7.0
JF Sni	Snicket, Lemony.	<i>The vile village</i>	6.7	7.0
JF WIN	Windham, Ryder.	<i>Star Wars : the wrath of Darth Maul</i>	6.7	8.0
JF Gre	Grey, Zane,	<i>Ken Ward in the jungle</i>	6.7	10.0
JF FLA	Flanagan, John (John Anthony)	<i>The battle for Skandia</i>	6.7	14.0
JF ROW	Rowling, J. K.	<i>Harry Potter and the Chamber of Secrets</i>	6.7	14.0
J 398.2 Sut	Sutcliff, Rosemary.	The sword and the circle : King Arthur and the knights of the Round Table	6.7	15.0
JF JOB	Jobling, Curtis.	<i>Storm of sharks</i>	6.7	16.0
JF ROW	Rowling, J. K.	<i>Harry Potter and the prisoner of Azkaban</i>	6.7	18.0
J 567.3 Arm	Arnold, Caroline.	Giant shark : megalodon, prehistoric super predator	6.8	0.5
J 932 Mac	McCall, Henrietta.	Egyptian mummies	6.8	0.5
J 973.3 Amm	Ammon, Richard.	Valley Forge	6.8	1.0
J 636.295 Bar	Barnes, Julia,	Camels and llamas at work	6.8	1.0
J 363.28 Ben	Benson, Michael.	The U.S. Coast Guard	6.8	1.0
J 359.9 Ben	Benson, Michael.	The U.S. Marine Corps	6.8	1.0
J 576.8 Bra	Branley, Franklyn Mansfield,	Is there life in outer space?	6.8	1.0

J 791.4375 BRA	Bray, Adam.	<i>Star Wars : what makes a monster?</i>	6.8	1
J 951 CAT	Catel, Patrick.	China	6.8	1.0
J 613.6 Cha	Chaiet, Donna.	Staying safe on the streets	6.8	1.0
Easy Reader E Gaf	Gaff, Jackie.	<i>JLA, Superman's guide to the universe</i>	6.8	1.0
J 940.54 GAR	Garland, Sherry.	<i>Voices of Pearl Harbor</i>	6.8	1
Juvenile Biography JB Bst	Gibb, Christopher.	The Dalai Lama : the exiled leader of the people of Tibet and tireless worker for world peace	6.8	1.0
J 943.71 GUI	Guillain, Charlotte.	Czech Republic	6.8	1.0
J 943.8 GUI	Guillain, Charlotte.	Poland	6.8	1.0
J 569.78 Heh	Hehner, Barbara.	Ice Age cave bear : the giant beast that terrified ancient humans	6.8	1.0
J 289.73 Ken	Kenna, Kathleen.	A people apart	6.8	1.0
J 973.21 LAN	Lange, Karen E.	1607 : a new look at Jamestown	6.8	1.0
J 595.789 Las	Lasky, Kathryn.	Monarchs	6.8	1.0
Juvenile Biography JB Tru	Macht, Norman L. (Norman Lee),	Sojourner Truth	6.8	1.0
Juvenile Biography JB Pol	McCarty, Nick,	Marco Polo : the boy who traveled the medieval world	6.8	1.0
J 938 Mac	McRae, Anne.	Ancient Greece = who were the ancient Greeks?	6.8	1.0
J 551.6 Mor	Morgan, Sally.	The world's wild places	6.8	1.0

J 937.07 Mor	Morley, Jacqueline.	A Roman villa : inside story	6.8	1.0
J 741.59 Muh	Muhlberger, Richard	What makes a Van Gogh a Van Gogh?	6.8	1.0
Juvenile Biography JB Edi	Nirgiotis, Nicholas.	Thomas Edison	6.8	1.0
Juvenile Biography JB KEL	Norwich, Grace.	I am Helen Keller	6.8	1.0
J 592 Par	Parker, Steve.	Sponges, jellyfish & other simple animals	6.8	1.0
J 973.099 San	Santella, Andrew.	U.S. presidential inaugurations	6.8	1.0
Juvenile Biography JB CLE	Stanley, Diane.	Cleopatra	6.8	1.0
J 709 Sta	Stanley, Diane.	Leonardo da Vinci	6.8	1.0
J 973.7 Tan	Tanaka, Shelley.	Gettysburg	6.8	1.0
J 613.71 Tho	Thompson, Lisa,	Focusing on fitness : have you got what it takes to be a personal trainer?	6.8	1.0
J 551.7 Wil	Williams, Brian,	Earth time	6.8	1.0
J 629.892 Rob		Robots : [from everyday to out of this world]	6.8	1.0
J 973.7 Arn	Arnold, James R.,	Divided in two : the road to Civil War, 1861	6.8	2.0
J 394.2 Bar	Barth, Edna.	Hearts, cupids, and red roses : the story of the valentine symbols	6.8	2.0
J 394.12 Bar	Barth, Edna.	Witches, pumpkins, and grinning ghosts : the story of the Halloween symbols	6.8	2.0
J 394.12 Bar	Barth, Edna.	Witches, pumpkins, and grinning ghosts : the story of the Halloween symbols	6.8	2.0

J 977.3 Bri	Brill, Marlene Targ.	Illinois	6.8	2.0
J 590.723 BUR	Burns, Loree Griffin.	Citizen scientists : be a part of scientific discovery from your own backyard	6.8	2.0
J 567.9 Coo	Cooley, Brian.	Make-a-saurus : my life with raptors and other dinosaurs	6.8	2.0
Juvenile Biography JB May	Grabowski, John F.	Willie Mays	6.8	2.0
J 551.48 Has	Haslam, Andrew.	Rivers	6.8	2.0
JF Hun	Hunter, Erin.	<i>Cats of the Clans</i>	6.8	2.0
J 975.5 Smi	Smith, Karla,	Virginia history	6.8	2.0
J 979.4 STA	Stanley, Jerry,	Children of the Dust Bowl : the true story of the school at Weedpatch Camp	6.8	2.0
Series Shelf JF SWE	Sweet, J. H.	<i>Moonflower and the pearl of Paramour</i>	6.8	2.0
J 974 BAR	Bartoletti, Susan Campbell.	Growing up in coal country	6.8	3.0
J 612.6 Gra	Gravelle, Karen.	The period book : everything you don't want to ask (but need to know)	6.8	3.0
Juvenile Biography JB Tol	Lynch, Doris.	J.R.R. Tolkien : creator of languages and legends	6.8	3.0
J 940.5318 Rol	Rol, Ruud van der.	Anne Frank, beyond the diary : a photographic remembrance	6.8	3.0
J 796.357 Sul	Sullivan, George,	Sluggers : twenty-seven of baseball's greatest	6.8	3.0
J 688.72 Wul	Wulfson, Don L.	Toys! : amazing stories behind some great inventions	6.8	3.0
Juvenile Biography JB LOW	Brown, Fern G.	Daisy and the Girl Scouts : the story of Juliette Gordon Low	6.8	4.0

Juvenile Biography JB Tru	Clafin, Edward.	Sojourner Truth and the struggle for freedom	6.8	5.0
JF Cow	Cowell, Cressida.	<i>How to cheat a dragon's curse : the heroic misadventures of Hiccup Horrendous Haddock III</i>	6.8	5.0
Juvenile Biography JB COL	Hoose, Phillip M.,	Claudette Colvin : twice toward justice	6.8	5.0
J 940.5318 Rub	Rubin, Susan Goldman.	Searching for Anne Frank : letters from Amsterdam to Iowa	6.8	5.0
Juvenile Biography JB Ber	Berenstain, Stan,	Down a sunny dirt road : an autobiography	6.8	6.0
JF Dub	Du Bois, William	<i>The twenty-one balloons</i>	6.8	6.0
J 398.2 Sut	Sutcliff, Rosemary.	The road to Camlann	6.8	6.0
JF Cad	Cadnum, Michael.	<i>Forbidden forest : the story of Little John and Robin Hood</i>	6.8	8.0
J 978 Mar	Marrin, Albert.	Cowboys, Indians, and gunfighters : the story of the cattle kingdom	6.8	8.0
J 978.02 SHE	Sheinkin, Steve.	<i>Which way to the Wild West? : everything your schoolbooks didn't tell you about America's westward expansion</i>	6.8	8
Juvenile Biography JB Kel	Keller, Helen,	The story of my life	6.8	12.0
JF Fla	Flanagan, John (John Anthony)	<i>The icebound land</i>	6.8	13.0
JF Mac	McKinley, Robin.	<i>The blue sword</i>	6.8	17.0
JF GOR	Gordon, Roderick.	<i>Deeper</i>	6.8	27.0
JF ROW	Rowling, J. K.	<i>Harry Potter and the goblet of fire</i>	6.8	32.0
JF ROW	Rowling, J. K.	<i>Harry Potter and the goblet of fire</i>	6.8	32

JF ROW	Rowling, J. K.	<i>Harry Potter and the goblet of fire</i>	6.8	32
J 937 BLA	Blacklock, Dyan.	The Roman Army : the legendary soldiers who created an empire	6.9	0.5
Juvenile Biography JB Gal	Fisher, Leonard Everett.	Galileo	6.9	0.5
J 567.9 Gre	Green, Tamara,	Looking at-- new dinosaur discoveries	6.9	0.5
J 958.104 LUN	Lunis, Natalie.	The takedown of Osama bin Laden	6.9	0.5
J 577.584 Ban	Banting, Erinn.	Caves	6.9	1.0
J 569.67 BAR	Bardoe, Cheryl,	Mammoths and mastodons : titans of the Ice Age	6.9	1.0
J 567.9 Ber	Bergen, David.	Life-size dinosaurs	6.9	1.0
J 567.9 Bis	Bishop, Nic,	Digging for bird-dinosaurs : an expedition to Madagascar	6.9	1.0
J 973.7 Bur	Burgan, Michael.	The Gettysburg Address	6.9	1.0
Easy Reader E CAS	Casey, Jo.	<i>Star Wars, Darth Maul : Sith apprentice</i>	6.9	1.0
J 942.9 COL	Colson, Mary.	Wales	6.9	1.0
Juvenile Biography JB OHR	Greenberg, Jan,	The mad potter : George E. Ohr, eccentric genius	6.9	1.0
J 641.5973 Ich	Ichord, Loretta Frances.	Hasty pudding, Johnnycakes, and other good stuff : cooking in colonial America	6.9	1.0
J 629.8 Jef	Jefferis, David.	Artificial intelligence : robotics and machine evolution	6.9	1.0
J 612.0078 Lam	Lammert, John,	Human body	6.9	1.0

Juvenile Biography JB Oak	Macy, Sue.	Bulls-eye : a photobiography of Annie Oakley	6.9	1.0
J 909.83 Mae	Maestro, Betsy.	The story of clocks and calendars : marking a millennium	6.9	1.0
J 973.8 MAR	Marsico, Katie,	Reconstruction	6.9	1.0
J 741.59 Muh	Muhlberger, Richard	What makes a Monet a Monet?	6.9	1.0
Juvenile Biography JB Ear	Szabo, Corinne.	Sky pioneer : a photobiography of Amelia Earhart	6.9	1.0
J 599.635 Wal	Walker, Sally M.	Hippos	6.9	1.0
J 598.47 Web	Webb, Sophie.	My season with penguins : an Antarctic journal	6.9	1.0
J 598.47 Web	Webb, Sophie.	My season with penguins : an Antarctic journal	6.9	1.0
J 133.1 BEL	Belanger, Jeff.	Who's haunting the White House? : the president's mansion and the ghosts who live there	6.9	2.0
Juvenile Biography JB Cle	Bjarkman, Peter C.	Roberto Clemente	6.9	2.0
J 940.542528 BUR	Burgan, Michael.	<i>Raising the flag : how a photograph gave a nation hope in wartime</i>	6.9	2
J 599.61 Gra	Grace, Eric S.	Elephants	6.9	2.0
Juvenile Biography JB Bou	Greenberg, Jan,	Runaway girl : the artist Louise Bourgeois	6.9	2.0
J 394.2663 Jef	Jeffers, H. Paul (Harry Paul),	Legends of Santa Claus	6.9	2.0
J 124 Jon	Jones, Charlotte Foltz.	Accidents may happen	6.9	2.0
J 305.4 Mac	Macdonald, Fiona.	Women in a changing world, 1945-2000	6.9	2.0

J 305.4 Mac	Macdonald, Fiona.	Women in ancient Rome	6.9	2.0
J 363.378 Rut	Mudd-Ruth, Maria.	Firefighting : behind the scenes	6.9	2.0
J 932 Ree	Reeves, C. N. (Carl Nicholas),	Into the mummy's tomb	6.9	2.0
J 155.937 THO	Thornhill, Jan.	I found a dead bird : the kid's guide to the cycle of life & death	6.9	2.0
J 591.774 WEB	Webb, Sophie.	Far from shore : chronicles of an open ocean voyage	6.9	2.0
J 910.916 BAL	Ballard, Robert D.	The lost wreck of the Isis	6.9	3.0
J 940.53 CAL	Callery, Sean.	World War II	6.9	3.0
Juvenile Biography JB Seu	Ford, Carin T.	Dr. Seuss : best-loved author	6.9	3.0
JF Gur	Gurney, James,	<i>Dinotopia : a land apart from time</i>	6.9	3.0
J 973.7 Ham	Hamilton, Virginia,	Many thousand gone : African Americans from slavery to freedom	6.9	3.0
J 780.922 Kru	Krull, Kathleen.	Lives of the musicians : good times, bad times (and what the neighbors thought)	6.9	3.0
JF Law	Lawson, Robert,	<i>Ben and me : a new and astonishing life of Benjamin Franklin as written by his good mouse, Amos</i>	6.9	3.0
J 973.3 Mur	Murray, Stuart,	American Revolution	6.9	3.0
Juvenile Biography JB Was	Old, Wendie C.	George Washington	6.9	3.0
J 363.3495 RUS	Rusch, Elizabeth.	Eruption! : volcanoes and the science of saving lives	6.9	3.0
J 599.75 Tho	Thompson, Sharon Elaine,	Built for speed : the extraordinary, enigmatic cheetah	6.9	3.0

JF COW	Cowell, Cressida.	<i>A hero's guide to deadly dragons</i>	6.9	4.0
J 323.1196 RUB	Rubin, Susan Goldman.	<i>Freedom Summer : the 1964 struggle for civil rights in Mississippi</i>	6.9	4
JF COW	Cowell, Cressida.	<i>How to twist a dragon's tale : the heroic misadventures of Hiccup the Viking</i>	6.9	5.0
J 323.09 LES	Lester, Julius.	To be a slave	6.9	5.0
J 616.85 Cor	Corman, Catherine A.	Positively ADD : real success stories to inspire your dreams	6.9	6.0
JF Sni	Snicket, Lemony.	<i>The hostile hospital</i>	6.9	6.0
JF Mac	McCaffrey, Anne.	<i>Black horses for the king</i>	6.9	8.0
JF COW	Cowell, Cressida.	<i>How to fight a dragon's fury : the heroic misadventures of Hiccup the Viking</i>	6.9	11
JF Far	Fardell, John,	<i>The flight of the Silver Turtle</i>	6.9	11.0
JF Alc	Alcott, Louisa May,	<i>Jack and Jill : a village story</i>	6.9	16.0
JF JOB	Jobling, Curtis.	<i>Rise of the wolf</i>	6.9	17.0
JF Jar	Jarvis, Robin,	<i>The oaken throne</i>	6.9	20.0
JF ROW	Rowling, J. K.	<i>Harry Potter and the deathly hallows</i>	6.9	34.0
J 577.5 Bia	Bial, Raymond.	A handful of dirt	7.0	0.5
J 420.9 Bro	Brook, Donna,	The journey of English	7.0	0.5
J 591.774 Man	Mannis, Celeste Davidson.	Snapshots : the wonders of Monterey Bay	7.0	0.5

J 364.16 PIZ	Pizzoli, Greg.	<i>Tricky Vic : the impossibly true story of the man who sold the Eiffel Tower</i>	7	0.5
J 956.94 Wal	Waldman, Neil.	The golden city : Jerusalem's 3,000 years	7.0	0.5
J 751.73 Anc	Ancona, George.	Murals : walls that sing	7.0	1.0
Juvenile Biography JB Dal	Anderson, Robert,	Salvador Dali	7.0	1.0
J 523.8 Asi	Asimov, Isaac,	Quasars, pulsars, and black holes	7.0	1.0
Juvenile Biography JB Mag	Bailey, Katharine,	Ferdinand Magellan : circumnavigating the world	7.0	1.0
Easy Reader E BEE	Beecroft, Simon.	<i>Star wars epic battles</i>	7.0	1.0
J 910.91634 BEN	Benoit, Peter,	The Titanic	7.0	1.0
J 932 Ber	Berger, Melvin.	Mummies of the pharaohs : exploring the Valley of the Kings	7.0	1.0
J 598.29 Bro	Brown, Mary Barrett.	Wings along the waterway	7.0	1.0
Juvenile Biography JB Tub	Burns, Bree.	Harriet Tubman	7.0	1.0
J 920.73 Chi	Chin-Lee, Cynthia.	Amelia to Zora : twenty-six women who changed the world	7.0	1.0
J 975.5 Col	Coleman, Wim.	Colonial Williamsburg	7.0	1.0
J 943 COL	Colson, Mary.	Germany	7.0	1.0
J 599.53 Dud	Dudzinski, Kathleen.	Meeting dolphins : my adventures in the sea	7.0	1.0
J 627.7 Ear	Earle, Sylvia A.,	Dive! : my adventures in the deep frontier	7.0	1.0

J 975.03 Eri	Erickson, Paul,	Daily life on a southern plantation, 1853	7.0	1.0
J 551.417 Gal	Gallant, Roy A.	Limestone caves	7.0	1.0
J 553.2 Gra	Graham, Ian,	Fossil fuels	7.0	1.0
J 946.9 GUI	Guillain, Charlotte.	Portugal	7.0	1.0
Juvenile Biography JB Ada	Harness, Cheryl.	The revolutionary John Adams	7.0	1.0
J 973.4 Har	Harness, Cheryl.	Thomas Jefferson	7.0	1.0
J 639.97 HAT	Hatkoff, Juliana.	Winter's tail : how one little dolphin learned to swim again	7.0	1.0
Juvenile Biography JB Sni	Haugen, Hayley Mitchell,	Daniel Handler : the real Lemony Snicket	7.0	1.0
J 599.5 Kel	Kelsey, Elin.	Finding out about whales	7.0	1.0
J 394.266 KOS	Kostyal, K. M.,	Christmas in Williamsburg : 300 years of family traditions	7.0	1.0
J 553.6 Kur	Kurlansky, Mark.	The story of salt	7.0	1.0
J 974.48202 PLI	Plimoth Plantation, Inc..	Mayflower 1620 : a new look at a pilgrim voyage	7.0	1.0
J 956.014 Sta	Stanley, Diane.	Saladin : noble Prince of Islam	7.0	1.0
J 599.31 Stu	Stuart, Dee.	The astonishing armadillo	7.0	1.0
J 932 TAN	Tanaka, Shelley.	Secrets of the mummies : uncovering the bodies of ancient Egyptians	7.0	1.0
J 323.119607 3 TOU	Tougas, Shelley.	<i>Birmingham 1963 : how a photograph rallied civil rights support</i>	7	1

J 323.09 TOU	Tougas, Shelley.	<i>Little Rock girl 1957 : how a photograph changed the fight for integration</i>	7	1
J 932 Myt		Myths and civilization of the ancient Egyptians	7.0	1.0
JF ADA	Ada, Alma Flor.	<i>Yes! We are Latinos</i>	7.0	2.0
J 978 Eri	Erickson, Paul,	Daily life in a covered wagon	7.0	2.0
Juvenile Biography JB Roo	Gottfried, Ted.	Eleanor Roosevelt : First Lady of the Twentieth Century	7.0	2.0
J 305.4 Mac	Macdonald, Fiona.	Women in medieval times	7.0	2.0
Juvenile Biography JB Rob	Robinson, Sharon,	Promises to keep : how Jackie Robinson changed America	7.0	2.0
J 599.2 Ryd	Ryden, Hope.	Wild horses I have known	7.0	2.0
J 597.39 Wal	Walker, Sally M.	Fossil fish found alive : discovering the coelacanth	7.0	2.0
J 940 Bre	Brewster, Hugh.	To be a princess : the fascinating lives of real princesses	7.0	3.0
J 540 Gar	Gardner, Robert,	Science projects about chemistry	7.0	3.0
J 599.756 JAZ	Jazyuka, Kitson.	<i>Mission tiger rescue : all about tigers and how to save them</i>	7	3
J 975.5 KEN	Kent, Deborah.	<i>Virginia</i>	7	3
J 398.2 Sch	Schwartz, Howard,	The day the Rabbi disappeared : Jewish holiday tales of magic	7.0	3.0
J 974.4 Dau	Daugherty, James Henry,	The landing of the Pilgrims	7.0	4.0
Juvenile Biography JB Tru	McKissack, Pat,	Sojourner Truth : ain't I a woman?	7.0	5.0

Juvenile Biography JB Sti	Fradin, Dennis B.	My family shall be free! : the life of Peter Still	7.0	6.0
JF Bau	Baum, L. Frank (Lyman Frank),	<i>The Wizard of Oz</i>	7.0	7.0
JB LEY	Leyson, Leon,	<i>The boy on the wooden box : how the impossible became possible...on Schindler's list</i>	7	7
JF Spr	Springer, Nancy.	<i>The case of the left-handed lady : an Enola Holmes mystery</i>	7.0	7.0
JF FLA	Flanagan, John (John Anthony)	<i>The ruins of Gorlan</i>	7.0	12.0
JF Mac	McKinley, Robin.	<i>The hero and the crown</i>	7.0	15.0
JF COV	Coville, Katherine.	<i>The cottage in the woods</i>	7	19
JF GOR	Gordon, Roderick.	<i>Tunnels</i>	7.0	20.0
JF HAR	Hardinge, Frances.	<i>Fly trap</i>	7.0	23.0
J 569.7 Ant	Antony, Laurence.	Saber-toothed tiger	7.1	0.5
J 636.1 Bar	Barnes, Julia,	Horses at work	7.1	1.0
J 599.77 Clu	Clutton-Brock, Juliet.	Dog	7.1	1.0
J 822.3 Sha	Coville, Bruce.	William Shakespeare's A midsummer night's dream	7.1	1.0
J 599 Cre	Creagh, Carson.	Mammals	7.1	1.0
JF Dit	DiTerlizzi, Tony.	<i>Care and feeding of sprites</i>	7.1	1.0
J 567.9 Dix	Dixon, Dougal.	Carnivores	7.1	1.0

Juvenile Biography JB PON	Eagen, Rachel,	Ponce de Leon : exploring Florida and Puerto Rico	7.1	1.0
J 551.553 FRA	Fradin, Judith Bloom.	Tornado! : the story behind these twisting, turning, spinning, and spiraling storms	7.1	1.0
J 342.73 Fri	Fritz, Jean.	Shh! we're writing the Constitution	7.1	1.0
J 595.7 Fro	Froman, Nan.	What's that bug? : [everyday insects and their really cool cousins]	7.1	1.0
J 781.642 Geo	George-Warren, Holly.	Honky-tonk heroes & hillbilly angels : the pioneers of country & western music	7.1	1.0
J 320.473 Gie	Giesecke, Ernestine,	National government	7.1	1.0
J 594 Gil	Gilpin, Daniel.	Snails, shellfish & other mollusks	7.1	1.0
J 394.2649 Gra	Grace, Catherine O'Neill,	1621 : a new look at Thanksgiving	7.1	1.0
J 978.004 Hah	Hahn, Elizabeth,	The Pawnee	7.1	1.0
J 796.323 Har	Hareas, John.	Basketball	7.1	1.0
J 342.73 Joh	Johnson, Linda Carlson,	Our Constitution	7.1	1.0
J 623.8 Ken	Kentley, Eric.	Boat	7.1	1.0
J 973.7336 KOS	Kostyal, K. M.,	1862, Fredericksburg : a new look at a bitter Civil War battle	7.1	1.0
J 937 Mac	McRae, Anne.	Ancient Rome = who were the ancient Romans?	7.1	1.0
J 979.4 Mur	Murphy, Claire Rudolf.	Children of Alcatraz : growing up on the rock	7.1	1.0
JB WAS	Norwich, Grace.	<i>I am George Washington</i>	7.1	1

J 592.3 Par	Parker, Steve.	Nematodes, leeches & other worms	7.1	1.0
J 599.32 Pat	Patent, Dorothy Hinshaw.	Prairie dogs	7.1	1.0
J 599.3232 Pat	Patent, Dorothy Hinshaw.	Prairie dogs	7.1	1.0
J 356.16 Rob	Roberts, Jeremy,	U.S. Army Special Operations Forces	7.1	1.0
Juvenile Biography JB RIV	Rubin, Susan Goldman.	Diego Rivera : an artist for the people	7.1	1.0
J 769.52 Sal	Salkeld, Audrey.	Mystery on Everest : a photobiography of George Mallory	7.1	1.0
J 567.9 Slo	Sloan, Christopher.	Feathered dinosaurs	7.1	1.0
J 973.2 Co	Cooper, Michael L.,	Jamestown, 1607	7.1	2.0
J 970.004 Has	Haslam, Andrew.	North American Indians	7.1	2.0
J 972.99 Kar	Karwoski, Gail,	Miracle : the true story of the wreck of the Sea Venture	7.1	2.0
J 794.1 Kin	King, Daniel.	Chess : from first moves to checkmate	7.1	2.0
Juvenile Biography JB KIN	Norwich, Grace.	I am Martin Luther King, Jr.	7.1	2.0
J 915.042 Otf	Otfinoski, Steven.	Marco Polo : to China and back	7.1	2.0
J 522 Sco	Scott, Elaine,	Adventure in space : the flight to fix the Hubble	7.1	2.0
J 973.8 Wal	Walker, Paul Robert.	Remember Little Bighorn : Indians, soldiers, and scouts tell their stories	7.1	2.0
J 599.66 Wat	Watt, Melanie.	Black rhinos	7.1	2.0

J 974.4 Har	Harness, Cheryl.	The adventurous life of Myles Standish and the amazing-but-true survival story of the Plymouth Colony	7.1	3.0
J 917.804 Har	Harness, Cheryl.	The tragic tale of Narcissa Whitman and a faithful history of the Oregon Trail	7.1	3.0
J 940.54 Kuh	Kuhn, Betsy.	Angels of mercy : the Army nurses of World War II	7.1	3.0
J 978 Ste	Steffoff, Rebecca,	The Oregon Trail in American history	7.1	3.0
Juvenile Biography JB Bry	Stout, Glenn,	On the court with-- Kobe Bryant	7.1	3.0
J 597.92 SWI	Swinburne, Stephen R.	Sea turtle scientist	7.1	3.0
JF Bro	Brooks, Bruce.	<i>Asylum for Nightface</i>	7.1	4.0
J 332.4 Dro	Drobot, Eve.	Money, money, money : where it comes from, how to save it, spend it and make it	7.1	4.0
J 629.13 Lan	Langley, Wanda.	Women of the wind : early women aviators	7.1	4.0
Series Shelf J 973.70922 ROS	Rosenberg, Aaron.	<i>The Civil War</i>	7.1	4.0
J 629.45 STO	Stone, Tanya Lee.	Almost astronauts : 13 women who dared to dream	7.1	4.0
JF Nor	North, Sterling,	<i>Rascal</i>	7.1	7.0
Juvenile Biography JB Nor	North, Sterling,	Rascal : a memoir of a better era	7.1	7.0
JF Sni	Snicket, Lemony.	<i>The slippery slope</i>	7.1	9.0
JF Kel	Kelly, Eric Philbrook,	<i>The trumpeter of Krakow [by] Eric P. Kelly. Decorations by Janina Domanska. Foreword by Louise Seaman Bechtel.</i>	7.1	10.0
JF Fie	Field, Rachel,	<i>Hitty, her first hundred years</i>	7.1	11.0

JF SUT	Sutcliff, Rosemary.	<i>The eagle of the Ninth</i>	7.1	15.0
JF Lon	London, Jack,	<i>The call of the wild, and other stories. illustrated by Kyuzo Tsugami.</i>	7.1	16.0
J 612.8 Par	Parker, Steve.	Brain and nerves	7.2	0.5
J 612.17 Sim	Simon, Seymour.	The heart : our circulatory system.	7.2	0.5
J 598.916 Arn	Arnold, Caroline.	Hawk highway in the sky : watching raptor migration	7.2	1.0
J 904 Bar	Barber, Nicola.	The search for gold	7.2	1.0
J 973.7 BUR	Burgan, Michael.	North over South : final victory in the Civil War	7.2	1.0
J 746.64 Cob	Cobb, Mary.	A sampler view of colonial life	7.2	1.0
J 972.873 Cre	Crewe, Sabrina.	Building the Panama Canal	7.2	1.0
J 979.503 Fis	Fisher, Leonard Everett.	The Oregon Trail	7.2	1.0
Juvenile Biography JB Gog	Green, Jen.	Vincent Van Gogh	7.2	1.0
J 946 GUI	Guillain, Charlotte.	Spain	7.2	1.0
JF Jew	Jewett, Sarah Orne,	<i>A white heron, a story of Maine. Illustrated by Barbara Cooney.</i>	7.2	1.0
J 975.3 Joh	Johnston, Joyce,	Washington, D.C.	7.2	1.0
J 972.01 Lou	Lourie, Peter.	Hidden world of the Aztec	7.2	1.0
J 741.59 Muh	Muhlberger, Richard	What makes a Rembrandt a Rembrandt?	7.2	1.0

J 599.74 Par	Parker, Janice.	Grizzly bears	7.2	1.0
J 577.2 Pat	Patent, Dorothy Hinshaw.	Fire : friend or foe	7.2	1.0
J 363.34923 SCA	Scavuzzo, Wendy.	Tornado alert!	7.2	1.0
Juvenile Biography JB Dar	Senker, Cath.	Charles Darwin	7.2	1.0
J 941.7 WAL	Waldron, Melanie.	Ireland	7.2	1.0
Juvenile Biography JB Key	Whitcraft, Melissa.	Francis Scott Key	7.2	1.0
J 569 CHO	Chorlton, Windsor.	Woolly Mammoth : Life, Death, and Rediscovery	7.2	2.0
J 597.98 Dud	Dudley, Karen.	Alligators & crocodiles	7.2	2.0
Juvenile Biography JB Roo	Haugen, Brenda.	Franklin Delano Roosevelt : the New Deal president	7.2	2.0
Juvenile Biography JB Sha	Nettleton, Pamela Hill.	William Shakespeare : playwright and poet	7.2	2.0
J 595.78 Pri	Pringle, Laurence P.	An extraordinary life : the story of a monarch butterfly	7.2	2.0
J 796.8 Sca	Scandiffio, Laura.	The martial arts book	7.2	2.0
J 974.7044 Sch	Schomp, Virginia.	New York	7.2	2.0
J 975.1 SCH	Schuman, Michael.	Delaware	7.2	2.0
J 599.7695 Sil	Silverstein, Alvin.	The sea otter	7.2	2.0
Juvenile Biography JB Ric	Ditchfield, Christin.	Condoleezza Rice : National Security Advisor	7.2	3.0

J 978.9 Ken	Kent, Deborah.	New Mexico	7.2	3.0
J 920 Kru	Krull, Kathleen.	Lives of the writers : comedies, tragedies (and what the neighbors thought)	7.2	3.0
J 970.004 Yue	Yue, Charlotte.	The igloo	7.2	3.0
J 595.7 Blo	Blobaum, Cindy,	Insectigations : 40 hands-on activities to explore the insect world	7.2	4.0
Juvenile Biography JB Bus	Gormley, Beatrice.	Laura Bush : America's First Lady	7.2	4.0
J 975.9 Hei	Heinrichs, Ann.	Florida	7.2	4.0
J 323.092 Pin	Pinkney, Andrea Davis.	Let it shine : stories of Black women freedom fighters	7.2	4.0
Juvenile Biography JB Lin	Stone, Tanya Lee.	Abraham Lincoln	7.2	4.0
J 978 Fre	Freedman, Russell.	The life and death of Crazy Horse	7.2	6.0
JF JOB	Jobling, Curtis.	<i>Nest of serpents</i>	7.2	18.0
JF Mac	McKinley, Robin.	<i>Spindle's end</i>	7.2	22.0
JF ROW	Rowling, J. K.	<i>Harry Potter and the half-blood prince</i>	7.2	29.0
JF ROW	Rowling, J. K.	<i>Harry Potter and the half-blood prince</i>	7.2	29
JF ROW	Rowling, J. K.	<i>Harry Potter and the Order of the Phoenix</i>	7.2	44.0
J 328.73 Fit	Fitzpatrick, Anne,	The Congress	7.3	0.5
J 973 Aye	Ayer, Eleanor H.	Our national monuments	7.3	1.0

J 358.4 Ble	Bledsoe, Karen E.	Helicopters : high-flying heroes	7.3	1.0
J 975.5 Edw	Edwards, Pamela Duncan.	O is for Old Dominion : a Virginia alphabet	7.3	1.0
J 973 HUR	Hurley, Michael,	United States of America	7.3	1.0
J 975.5 Ken	Kent, Zachary.	Williamsburg	7.3	1.0
J 523.2 LEV	Levy, David H.,	Stars & planets	7.3	1.0
J 597.3 MAC	MacQuitty, Miranda.	<i>Shark</i>	7.3	1
J 393.3 Mar	Markle, Sandra.	Outside and inside mummies	7.3	1.0
J 333.914 Mor	Morris, Neil,	Water power	7.3	1.0
J 741.59 Muh	Muhlberger, Richard	What makes a Degas a Degas?	7.3	1.0
Juvenile Biography JB Dar	Parker, Steve.	Charles Darwin and evolution	7.3	1.0
J 985.019 Rei	Reinhard, Johan.	Discovering the Inca Ice Maiden : my adventures on Ampato	7.3	1.0
J 811.54 Sie	Siebert, Diane.	Tour America : a journey through poems and art	7.3	1.0
Juvenile Biography JB Mic	Stanley, Diane.	Michelangelo	7.3	1.0
J 305.23 Tam	Tames, Richard.	Ancient Greek children	7.3	1.0
J 609 Gre	Wood, Richard.	Great inventions	7.3	1.0
J 959.704 And	Anderson, Dale,	The Tet Offensive : turning point of the Vietnam War	7.3	2.0

Juvenile Biography JB Gau	Anderson, Robert,	Paul Gauguin	7.3	2.0
J 978.1 BJO	Bjorklund, Ruth.	Kansas	7.3	2.0
J 977.2 Bri	Brill, Marlene Targ.	Indiana	7.3	2.0
J 595.7648 BUR	Burns, Loree Griffin.	<i>Beetle busters : a rogue insect and the people who track it</i>	7.3	2
J 791.3 Gra	Granfield, Linda.	Circus : an album	7.3	2.0
Juvenile Biography JB Jon	Haugen, Brenda.	John Paul Jones : father of the American Navy	7.3	2.0
Juvenile Biography JB Chu	Haugen, Brenda.	Winston Churchill : British soldier, writer, statesman	7.3	2.0
J 909.09 Lov	Love, Ann.	The kids book of the Far North	7.3	2.0
J 363.12 Vog	Vogt, Gregory.	Disasters in space exploration	7.3	2.0
JF Wig	Wiggin, Kate Douglas Smith,	<i>The birds' Christmas carol</i>	7.3	2.0
J 973.91 Har	Harness, Cheryl.	The remarkable, rough-riding life of Theodore Roosevelt and the rise of empire America	7.3	3.0
J 652.8 Jan	Janeczko, Paul B.	Top secret : a handbook of codes, ciphers, and secret writing	7.3	3.0
J 973.7 Kan	Kantor, MacKinlay,	Lee and Grant at Appomattox illustrated by Donald McKay.	7.3	3.0
Juvenile Biography JB New	Krull, Kathleen.	Isaac Newton	7.3	3.0
J 598.9 Lau	Laubach, Christyna M.	Raptor! : a kid's guide to birds of prey	7.3	3.0
Juvenile Biography JB Leo	O'Connor, Barbara.	Leonardo da Vinci : Renaissance genius	7.3	3.0

Juvenile Biography JB Row	Shapiro, Marc,	J.K. Rowling : the wizard behind Harry Potter	7.3	3.0
JF Sni	Snicket, Lemony.	<i>Lemony Snicket : the unauthorized autobiography.</i>	7.3	3.0
J 551.5 Gar	Gardner, Robert,	Science projects about weather	7.3	4.0
J 978 Ket	Ketchum, Liza,	Into a new country : eight remarkable women of the West	7.3	5.0
J 919.8 Arm	Armstrong, Jennifer,	Shipwreck at the bottom of the world : the extraordinary true story of Shackleton and the Endurance	7.3	6.0
J 973.3 Her	Herbert, Janis,	The American Revolution for kids : a history with 21 activities	7.3	6.0
JF SPR	Springer, Nancy.	<i>The case of the peculiar pink fan</i>	7.3	6.0
J 929.1 Wol	Wolfman, Ira.	Do people grow on family trees? : genealogy for kids & other beginners : the official Ellis Island handbook	7.3	6.0
JF Sni	Snicket, Lemony.	<i>The end</i>	7.3	9.0
JF Mon	Montgomery, L. M. (Lucy Maud),	<i>Anne of Green Gables</i>	7.3	17.0
J 936.1 Arn	Arnold, Caroline.	Stone Age farmers beside the sea : Scotland's prehistoric village of Skara Brae	7.4	1.0
J 582.16 Bur	Burnie, David.	Tree	7.4	1.0
J 973.917 Co	Cooper, Michael L.,	Dust to eat : drought and depression in the 1930's	7.4	1.0
J 940.54 Co	Cooper, Michael L.,	Remembering Manzanar : life in a Japanese relocation camp	7.4	1.0
J 566 Dix	Dixon, Dougal.	In the sea	7.4	1.0
J 567.9 Dix	Dixon, Dougal.	In the sea In the sky	7.4	1.0

J 333.8 Gra	Graham, Ian,	Geothermal and bio-energy	7.4	1.0
J 945 Gra	Graham, Ian,	Italy	7.4	1.0
J 597.92 Hic	Hickman, Pamela M.	Turtle rescue	7.4	1.0
J 796.334 Hor	Hornby, Hugh.	Soccer	7.4	1.0
J 616.2 Isl	Isle, Mick.	Everything you need to know about colds and flu	7.4	1.0
J 363.28 Jac	Kallner, Donna Jackson,	The wildlife detectives : how forensic scientists fight crimes against nature	7.4	1.0
J 508.4912 Las	Lasky, Kathryn.	Surtsey : the newest place on Earth	7.4	1.0
J 938.5 Mac	Macdonald, Fiona.	A Greek temple	7.4	1.0
J 945.05 Mor	Morley, Jacqueline.	A Renaissance town	7.4	1.0
J 621.31 Mor	Morris, Neil,	Wind power	7.4	1.0
J 973.4 Sak	Sakurai, Gail.	The Louisiana Purchase	7.4	1.0
J 932.012 WEI	Weitzman, David,	Pharaoh's boat	7.4	1.0
Juvenile Biography JB Eli	Adams, Simon,	Elizabeth I : the outcast who became England's queen	7.4	2.0
J 599.6 Dud	Dudley, Karen.	Elephants	7.4	2.0
J 917.8042 Fab	Faber, Harold.	Lewis and Clark : from ocean to ocean	7.4	2.0
J 940.54 Fit	Fitzgerald, Stephanie.	Pearl Harbor : day of infamy	7.4	2.0

J 362.1 Fle	Fleischman, John,	Phineas Gage : a gruesome but true story about brain science	7.4	2.0
J 614.5 Get	Getz, David.	Purple death : the mysterious flu of 1918	7.4	2.0
J 363.73874 Gor	Gore, Albert,	An inconvenient truth : the crisis of global warming	7.4	2.0
Juvenile Biography JB Gra	Kent, Zachary.	Ulysses S. Grant : eighteenth president of the United States	7.4	2.0
Juvenile Biography JB Hou	Lalicki, Tom.	Spellbinder : the life of Harry Houdini	7.4	2.0
J 930.14 Mac	McGowen, Tom.	Giant stones and earth mounds	7.4	2.0
J 291 Osb	Osborne, Mary Pope.	One world, many religions : the ways we worship	7.4	2.0
J 978.004 Pat	Patent, Dorothy Hinshaw.	The buffalo and the Indians : a shared destiny	7.4	2.0
Juvenile Biography JB Luc	Rau, Dana Meachen,	George Lucas : creator of Star wars	7.4	2.0
J 939.21 RUB	Rubalcaba, Jill.	Digging for Troy : from Homer to Hisarlik	7.4	2.0
J 977.6 Sch	Schwabacher, Martin.	Minnesota	7.4	2.0
JB GOO	Silvey, Anita.	<i>Untamed : the wild life of Jane Goodall</i>	7.4	2
J 979.5 Ste	Steffoff, Rebecca,	Oregon	7.4	2.0
J 609.2 Thi	Thimmesh, Catherine.	Girls think of everything : stories of ingenious inventions by women	7.4	2.0
J 577.34 Wel	Welsbacher, Anne,	Life in a rain forest	7.4	2.0
J 972.87 Dut	DuTemple, Lesley A.	The Panama Canal	7.4	3.0

J 323.09 FRE	Fremon, David K.	The Jim Crow laws and racism in American history	7.4	3.0
J 932 Haw	Hawass, Zahi A.	Curse of the pharaohs : my adventures with mummies	7.4	3.0
J 902 HUG	Hughes, Susan,	Case closed? : nine mysteries unlocked by modern science	7.4	3.0
J 920.72 Kra	Kramer, Barbara.	Trailblazing American women : first in their fields	7.4	3.0
J 973.0496 Mye	Myers, Walter Dean,	Amistad : a long road to freedom	7.4	3.0
J 974.3 HEI	Heinrichs, Ann.	Vermont	7.4	4.0
JF Car	Carroll, Lewis,	<i>Alice's adventures in Wonderland</i>	7.4	5.0
J 973.7 Kan	Kantor, MacKinlay,	Gettysburg	7.4	5.0
J 305.23 Col	Colman, Penny.	Girls : a history of growing up female in America	7.4	6.0
JF SPR	Springer, Nancy.	<i>The case of the bizarre bouquets</i>	7.4	6.0
JF Bau	Baum, L. Frank (Lyman Frank),	<i>Dorothy and the Wizard in Oz</i>	7.4	7.0
JF Sni	Snicket, Lemony.	<i>The penultimate peril</i>	7.4	7.0
JF Boo		<i>The book of dragons</i>	7.4	7.0
JF Kje	Kjelgaard, Jim,	<i>Snow dog</i>	7.4	8.0
J 597.3 Woj	Wojtyla, Karen.	Shark life : true stories about sharks & the sea	7.4	8.0
JF Lon	London, Jack,	<i>White Fang</i>	7.4	13.0

JF Alc	Alcott, Louisa May,	<i>Little women</i>	7.4	15.0
JF Kip	Kipling, Rudyard,	<i>The jungle books</i>	7.4	20.0
J 567.918 Dix	Dixon, Dougal.	In the sky	7.5	0.5
J 978.8 Arn	Arnold, Caroline.	The ancient cliff dwellers of Mesa Verde	7.5	1.0
J 977.3 Boe	Boekhoff, P. M. (Patti Marlene),	Illinois	7.5	1.0
J 508.73 Bra	Brandenburg, Jim.	An American safari : adventures on the North American prairie	7.5	1.0
J 796.332 Buc	Buckley, James,	Football	7.5	1.0
J 597.31 Cer	Cerullo, Mary M.	Sharks : challengers of the deep	7.5	1.0
J 598.3 Dud	Dudley, Karen.	Whooping cranes	7.5	1.0
J 973.004 Hah	Hahn, Elizabeth,	The Blackfoot	7.5	1.0
J 333.78 How	Howson, John.	The world's wild places	7.5	1.0
J 419.7 Ken	Kent, Deborah.	American Sign Language	7.5	1.0
J 940.53 Law	Lawton, Clive.	Auschwitz	7.5	1.0
J 726.6 Mac	Macaulay, David.	Building the book Cathedral	7.5	1.0
J 970.02 Mae	Maestro, Betsy.	The new Americans : Colonial times, 1620-1689	7.5	1.0
Juvenile Biography JB New	Mason, Paul,	Isaac Newton	7.5	1.0

Juvenile Biography JB Lee	Miller, Raymond H.,	Stan Lee : creator of Spider-man	7.5	1.0
J 932 Mor	Morley, Jacqueline.	An Egyptian pyramid	7.5	1.0
J 333.88 Mor	Morris, Neil,	Geothermal power	7.5	1.0
J 364.1 Pla	Platt, Richard.	Pirate	7.5	1.0
Juvenile Biography JB Oke	Thomson, Ruth.	Georgia O'Keeffe	7.5	1.0
Juvenile Biography JB Cus	Anderson, Paul Christopher.	George Armstrong Custer : the Indian Wars and the Battle of the Little Bighorn	7.5	2.0
Juvenile Biography JB Cou	Bankston, John,	Jacques-Yves Cousteau : his story under the sea	7.5	2.0
J 591.756 DOW	Downer, Ann,	Wild animal neighbors : sharing our urban world	7.5	2.0
J 599.74 Dud	Dudley, Karen.	Wolves	7.5	2.0
J 917.804 Fre	Freedman, Russell.	An Indian winter	7.5	2.0
J 305.23 Fre	Freedman, Russell.	Children of the Great Depression	7.5	2.0
Juvenile Biography JB Rev	Giblin, James.	The many rides of Paul Revere	7.5	2.0
J 296 Kee	Keene, Michael.	Judaism	7.5	2.0
J 796.72 Huf	McGuire, Ann.	The history of NASCAR	7.5	2.0
Juvenile Biography JB Laf	Payan, Gregory.	Marquis de Lafayette : French hero of the American Revolution	7.5	2.0
J 973.3 Sch	Schanzer, Rosalyn.	George vs. George : the American Revolution as seen from both sides	7.5	2.0

J 977.1 She	Sherrow, Victoria.	Ohio	7.5	2.0
J 629.454 Thi	Thimmesh, Catherine.	Team Moon : how 400,000 people landed Apollo 11 on the moon	7.5	2.0
J 616.85 Wil	Wiltshire, Paula.	Dyslexia	7.5	2.0
J 942.01 Cro	Crossley-Holland, Kevin.	The world of King Arthur and his court : people, places, legend, and lore	7.5	3.0
Juvenile Biography JB Arn	Gaines, Ann.	Benedict Arnold : patriot or traitor?	7.5	3.0
J 917.8042 Kim	Kimmel, Elizabeth Cody.	As far as the eye can reach : Lewis and Clark's westward quest	7.5	3.0
Juvenile Biography JB Lin	Meachum, Virginia.	Charles Lindbergh : American hero of flight	7.5	3.0
J 973.7 Pfl	Pflueger, Lynda.	Stonewall Jackson : Confederate general	7.5	3.0
Juvenile Biography JB Jac	Pflueger, Lynda.	Stonewall Jackson : Confederate general	7.5	3.0
J 976.9 Ste	Stein, R. Conrad.	Kentucky	7.5	3.0
Juvenile Biography JB Bar	Whitelaw, Nancy.	Clara Barton : Civil War nurse	7.5	3.0
J 577.586 Win	Winner, Cherie.	Life in the tundra	7.5	3.0
J 775 Bid	Bidner, Jenni.	The kids' guide to digital photography : how to shoot, save, play with & print your digital photos	7.5	4.0
J 977.1 Hei	Heinrichs, Ann.	Ohio	7.5	4.0
J 923.1 SUL	Sullivan, George,	Mr. President : a book of U.S. presidents	7.5	4.0
J 973.009 Bau	Bausum, Ann.	Our country's first ladies	7.5	5.0

J 599.665 FAR	Farley, Terri.	<i>Wild at heart : mustangs and the young people fighting to save them</i>	7.5	5
Juvenile Biography JB Bus	Gormley, Beatrice.	President George W. Bush : our forty-third president	7.5	5.0
J 796.357 Rit	Ritter, Lawrence S.	The story of baseball	7.5	8.0
J 973.0496073 PIN	Pinkney, Andrea Davis.	Hand in hand : ten Black men who changed America	7.5	12.0
J 636.1 CLU	Clutton-Brock, Juliet.	Horse	7.6	1.0
J 929.9 Cra	Crampton, W. G. (William G.)	Flag	7.6	1.0
J 629.454 DEL	Dell, Pamela.	<i>Man on the moon : how a photograph made anything seem possible</i>	7.6	1
J 610.69 Fis	Fisher, Leonard Everett.	The doctors	7.6	1.0
J 181.112 Fre	Freedman, Russell.	Confucius : the golden rule	7.6	1.0
J 600 Gra	Graham, Ian,	How things work	7.6	1.0
J 600 Gra	Graham, Ian,	How things work	7.6	1.0
J 264.23 Gra	Granfield, Linda.	Amazing grace : the story of the hymn	7.6	1.0
J 720.9 Gre	Lynch, Anne,	Great buildings	7.6	1.0
J 937 MAC	Macdonald, Fiona.	A Roman fort	7.6	1.0
J 973.25 Mae	Maestro, Betsy.	Struggle for a continent : the French and Indian Wars, 1689-1763	7.6	1.0
J 398.45 Mil	Miller, Raymond H.,	Vampires	7.6	1.0

J 567.91 Nor	Norman, David,	Dinosaur	7.6	1.0
J 597 Par	Parker, Steve.	Fish	7.6	1.0
J 574.5 Par	Parker, Steve.	Pond & river	7.6	1.0
J 591.909 Par	Parker, Steve.	Seashore	7.6	1.0
J 599.4 Pri	Pringle, Laurence P.	Batman : exploring the world of bats	7.6	1.0
J 709.31 And	Anderson, Dale,	Ancient China	7.6	2.0
J 978.7 Bal	Baldwin, Guy.	Wyoming	7.6	2.0
J 948.022 Ber	Berger, Melvin.	The real Vikings : craftsmen, traders, and fearsome raiders	7.6	2.0
J 636.0832 BIA	Bial, Raymond.	Rescuing Rover : saving America's dogs	7.6	2.0
J 930.1 Bra	Branigan, Keith.	Stone Age people	7.6	2.0
J 578.62 Col	Collard, Sneed B.	Science warriors : the battle against invasive species	7.6	2.0
Juvenile Biography JB Ein	Delano, Marfe Ferguson.	Genius : a photobiography of Albert Einstein	7.6	2.0
J 975.4 Hof	Hoffman, Nancy,	West Virginia	7.6	2.0
J 509.22 JAC	Jackson, Donna M.,	Extreme scientists : exploring nature's mysteries from perilous places	7.6	2.0
J 618.2 Jac	Jackson, Donna M.,	Twin tales : the magic and the mystery of multiple birth	7.6	2.0
J 323.092 KAN	Kanefield, Teri,	<i>The girl from the tar paper school : Barbara Rose Johns and the advent of the Civil Rights Movement</i>	7.6	2

J 973.931 Lan	Langley, Andrew.	September 11 : attack on America	7.6	2.0
J 978.9 Mac	McDaniel, Melissa,	New Mexico	7.6	2.0
J 635 Mel	Meltzer, Milton,	Conquistadors, Marie Antoinette, Thomas Jefferson, wars, famines, immigrants, and french fries all play a part	7.6	2.0
J 973.7 Mur	Murphy, Jim,	The long road to Gettysburg	7.6	2.0
J 574.5 Ric	Ricciuti, Edward R.	Rainforest	7.6	2.0
J 973.04973 Yue	Yue, Charlotte.	The wigwam and the longhouse	7.6	2.0
Juvenile Biography JB Jon	Cooper, Michael L.,	Hero of the high seas : John Paul Jones and the American Revolution	7.6	3.0
J 363.738 DAV	David, Laurie.	The down-to-earth guide to global warming	7.6	3.0
Juvenile Biography JB Ada	Davis, Kate,	Abigail Adams	7.6	3.0
J 537 Gar	Gardner, Robert,	Science projects about electricity and magnets	7.6	3.0
J 978.02 GEO	George-Warren, Holly.	<i>The cowgirl way : hats off to America's women of the West</i>	7.6	3
Juvenile Biography JB Bus	Hughes, Libby.	George W. Bush : from Texas to the White House	7.6	3.0
J 509 Lle	Llewellyn, Claire.	Great discoveries & amazing adventures	7.6	3.0
J 973.7 MUR	Murphy, Jim,	The boys' war : Confederate and Union soldiers talk about the Civil War	7.6	3.0
J 977.3 San	Santella, Andrew.	Illinois	7.6	3.0
Juvenile Biography JB Hou	Cobb, Vicki.	Harry Houdini	7.6	4.0

J 323.09 FRA	Fradin, Judith Bloom.	5000 miles to freedom : Ellen and William Craft's flight from slavery	7.6	4.0
J 536 Gar	Gardner, Robert,	Science projects about temperature and heat	7.6	4.0
J 974.7 Mur	Murphy, Jim,	Blizzard : the storm that changed America	7.6	4.0
J 977.3 Mur	Murphy, Jim,	The great fire	7.6	4.0
J 973.3 Bli	Bliven, Bruce,	The American Revolution, 1760-1783	7.6	5.0
JF Bur	Burnford, Sheila Every.	<i>The incredible journey</i>	7.6	5.0
J 917.8042 Pri	Pringle, Laurence P.	Dog of discovery : a newfoundland's adventures with Lewis and Clark	7.6	6.0
Juvenile Biography JB Roo	Kraft, Betsy Harvey.	Theodore Roosevelt : champion of the American spirit	7.6	7.0
J 636.73 Gor	Gorrell, Gena K. (Gena Kinton),	Working like a dog : the story of working dogs through history	7.6	8.0
J 909.82 Arm	Armstrong, Jennifer,	The century for young people	7.6	12.0
J 973.7 Mar	Marrin, Albert.	Commander in Chief Abraham Lincoln and the Civil War	7.6	12.0
JF Mon	Montgomery, L. M. (Lucy Maud),	<i>Rainbow Valley</i>	7.6	14.0
Juvenile Biography JB Pow	Banta, Melissa.	Colin Powell	7.7	1.0
J 975 Bia	Bial, Raymond.	Mist over the mountains : Appalachia and its people	7.7	1.0
J 932.01 Bie	Biesty, Stephen.	Egypt in spectacular cross-section	7.7	1.0
Juvenile Biography JB Lyo	Bolden, Tonya.	Maritcha : a nineteenth-century American girl	7.7	1.0

J 001.942 Cam	Campbell, Peter A.	Alien encounters	7.7	1.0
J 393 Gan	Ganeri, Anita,	The search for tombs	7.7	1.0
J 493.1 Gib	Giblin, James.	The riddle of the Rosetta Stone : key to ancient Egypt : illustrated with photographs, prints, and drawings	7.7	1.0
J 623.1942 Gra	Gravett, Christopher,	Castle	7.7	1.0
J 327.1273 Jan	January, Brendan,	The CIA	7.7	1.0
J 363.25 Jan	January, Brendan,	The FBI	7.7	1.0
J 363.25 Jan	January, Brendan,	The FBI	7.7	1.0
J 910 Mac	MacQuitty, Miranda.	Desert	7.7	1.0
J 327.12 Pla	Platt, Richard.	Spy	7.7	1.0
J 973.7 Whi	Whitcraft, Melissa.	Seward's folly	7.7	1.0
J 625.26 Zim	Zimmermann, Karl R.	Steam locomotives : whistling, chugging, smoking iron horses of the past	7.7	1.0
J 979.4 Alt	Altman, Linda Jacobs,	California	7.7	2.0
Juvenile Biography JB Pol	Freedman, Russell.	The adventures of Marco Polo	7.7	2.0
J 567.9 Hal	Halls, Kelly Milner,	Dinosaur mummies : beyond bare-bone fossils	7.7	2.0
J 973.8 Kre	Krehbiel, Randy.	Little Bighorn	7.7	2.0
J 940.54 Lan	Langley, Andrew.	Hiroshima and Nagasaki : fire from the sky	7.7	2.0

J 974.9 MOR	Moragne, Wendy.	New Jersey	7.7	2.0
J 581.978 Pat	Patent, Dorothy Hinshaw.	Plants on the trail with Lewis and Clark	7.7	2.0
JF POE	Poe, Edgar Allan,	<i>Edgar Allan Poe</i>	7.7	2.0
J 230 Sel	Self, David.	Christianity	7.7	2.0
J 973.7 Sta	Stanchak, John E.	Civil War	7.7	2.0
J 979.8 Ste	Steffoff, Rebecca,	Alaska	7.7	2.0
Juvenile Biography JB Cha	Welton, Jude.	Marc Chagall	7.7	2.0
J 973.313 FRA	Fradin, Dennis B.	The signers : the fifty-six stories behind the Declaration of Independence	7.7	3.0
J 599.88 Fre	Freedman, Suzanne,	Dian Fossey : befriending the gorillas	7.7	3.0
J 973.3 Mur	Murphy, Jim,	A young patriot : the American Revolution as experienced by one boy	7.7	3.0
J 917.804 Pat	Patent, Dorothy Hinshaw.	The Lewis and Clark trail : then and now	7.7	3.0
J 962 Wil	Wilkins, Frances.	Egypt	7.7	3.0
Juvenile Biography JB COL	Berne, Emma Carlson.	Christopher Columbus : the voyage that changed the world	7.7	4.0
Juvenile Biography JB Boo	Daugherty, James Henry,	Daniel Boone	7.7	4.0
J 629.13 Fre	Freedman, Russell.	The Wright brothers : how they invented the airplane	7.7	4.0
Juvenile Biography JB Mac	Gaines, Ann.	Douglas MacArthur : brilliant general, controversial leader	7.7	4.0

J 796.357 Mac	McKissack, Pat,	Black diamond : the story of the Negro baseball leagues	7.7	4.0
Juvenile Biography JB Lin	Freedman, Russell.	Lincoln : a photobiography	7.7	5.0
Series Shelf J 978 BRO	Brook, Henry.	<i>The Wild West</i>	7.7	6.0
J 940.53 Mel	Meltzer, Milton,	Rescue : the story of how gentiles saved Jews in the Holocaust	7.7	7.0
Juvenile Biography JB Was	Marrin, Albert.	George Washington & the founding of a nation	7.7	14.0
J 623.4 Ada	Adams, Simon.	Artillery	7.8	1.0
Juvenile Biography JB Gra	Alter, Judy,	Ulysses S. Grant	7.8	1.0
J 994.01 Arn	Arnold, Caroline.	Uluru, Australia's Aboriginal heart	7.8	1.0
J 973.7 Bia	Bial, Raymond.	The underground railroad	7.8	1.0
J 621.042 Cha	Challoner, Jack.	Energy	7.8	1.0
J 956.704 Fos	Foster, Leila Merrell.	The story of the Persian Gulf War	7.8	1.0
J 574.5 Gre	Greenaway, Theresa,	Jungle	7.8	1.0
J 920.72 Han	Hansen, Joyce.	Women of hope : African Americans who made a difference	7.8	1.0
J 940.1 Mac	Macdonald, Fiona.	A medieval castle	7.8	1.0
J 599.5 Pri	Pringle, Laurence P.	Dolphin man : exploring the world of dolphins	7.8	1.0
J 920.009 Zal	Zalben, Jane Breskin.	Paths to peace : people who changed the world	7.8	1.0

J 976.9 Bar	Barrett, Tracy,	Kentucky	7.8	2.0
J 975.5 Bar	Barrett, Tracy,	Virginia	7.8	2.0
J 979.004 Bia	Bial, Raymond.	The Apache	7.8	2.0
J 599.74 Dud	Dudley, Karen.	Giant pandas	7.8	2.0
J 363.2 Jac	Kallner, Donna Jackson,	The bone detectives : how forensic anthropologists solve crimes and uncover mysteries of the dead	7.8	2.0
Juvenile Biography JB CAL	Marcus, Leonard S.,	Randolph Caldecott : the man who could not stop drawing	7.8	2.0
J 978.3 Mac	McDaniel, Melissa,	South Dakota	7.8	2.0
J 629.47 MAC	McMahon, Peter,	Space tourism	7.8	2.0
J 938 MID	Middleton, Haydn.	Ancient Greek jobs	7.8	2.0
Juvenile Biography JB KEN	Norwich, Grace.	I am John F. Kennedy	7.8	2.0
J 974.8 PET	Peters, Stephen.	Pennsylvania	7.8	2.0
J 938 Sch	Schomp, Virginia.	The ancient Greeks	7.8	2.0
J 959.9 Wee	Wee, Jessie.	Philippines	7.8	2.0
J 917.8 Blu	Blumberg, Rhoda.	The incredible journey of Lewis and Clark	7.8	3.0
Juvenile Biography JB Ber	Furstinger, Nancy.	Say it with music : the story of Irving Berlin	7.8	3.0
J 398.24 Gib	Giblin, James.	The truth about unicorns	7.8	3.0

Juvenile Biography JB Ant	Kendall, Martha E.,	Susan B. Anthony : voice for women's voting rights	7.8	3.0
J 709 Kru	Krull, Kathleen.	Lives of the artists : masterpieces, messes (and what the neighbors thought)	7.8	3.0
Juvenile Biography JB Cur	Lassieur, Allison.	Marie Curie : a scientific pioneer	7.8	3.0
J 975.7 Ste	Stein, R. Conrad.	South Carolina	7.8	3.0
Juvenile Biography JB Ken	Kaplan, Howard S. (Howard Stephen),	John F. Kennedy	7.8	4.0
J 974.1 Ken	Kent, Deborah.	Maine	7.8	4.0
J 796.357 Mac	Macy, Sue.	A whole new ball game : the story of the all-American girls professional baseball league	7.8	4.0
J 001.942 Ras	Rasmussen, Richard Michael.	The UFO challenge	7.8	4.0
Juvenile Biography JB Wri	Ryan, Bernard,	The Wright brothers : inventors of the airplane	7.8	4.0
Juvenile Biography JB CRO	Stanley, George Edward.	Davy Crockett : frontier legend	7.8	4.0
J 943.086 Bar	Bartoletti, Susan Campbell.	Hitler Youth : growing up in Hitler's shadow	7.8	6.0
J 978 BRO	Brown, Dee Alexander.	Saga of the Sioux : an adaptation of Dee Brown's Bury My Heart at Wounded Knee	7.8	7.0
J 973.7 GOU	Gourley, Catherine,	The horrors of Andersonville : life and death inside a civil war prison	7.8	8.0
Juvenile Biography JB Sit	Marrin, Albert.	Sitting Bull and his world	7.8	13.0
JF NIX	Nix, Garth.	<i>A confusion of princes</i>	7.8	16.0
J 355.00973 Fan	Fandel, Jennifer.	The military	7.9	0.5

J 784.2 Kos	Koscielniak, Bruce.	The story of the incredible orchestra	7.9	0.5
J 996.18 Arn	Arnold, Caroline.	Easter Island : giant stone statues tell of a rich and tragic past	7.9	1.0
J 569.67 Arn	Arnold, Caroline.	When mammoths walked the earth	7.9	1.0
J 523.8 Cou	Couper, Heather.	Black holes	7.9	1.0
Juvenile Biography JB Pas	Gogerly, Liz.	Louis Pasteur	7.9	1.0
J 333.792 Gra	Graham, Ian,	Nuclear power	7.9	1.0
J 551.23 HAG	Hague, Bradley.	Alien deep : revealing the mysterious living world at the bottom of the ocean	7.9	1.0
J 623.1942 Mac	Macaulay, David.	Castle	7.9	1.0
J 387.21 Mac	Macaulay, David.	Ship	7.9	1.0
J 597.3 Mal	Mallory, Kenneth.	Swimming with hammerhead sharks	7.9	1.0
J 973.731 NAR	Nardo, Don,	Bull Run to Gettysburg : early battles of the Civil War	7.9	1.0
J 596 Par	Parker, Steve.	Skeleton	7.9	1.0
J 324.6 She	Shea, Therese.	America's Electoral College : choosing the President, comparing and analyzing charts, graphs, and tables	7.9	1.0
J 578 SID	Sidman, Joyce.	Ubiquitous : celebrating nature's survivors	7.9	1.0
J 508.311 Tay	Taylor, Barbara,	Arctic & Antarctic	7.9	1.0
Easy Reader E Tei	Teitelbaum, Michael.	<i>Batman's guide to crime and detection</i>	7.9	1.0

J 323.65 Web	Webster, Christine.	The Pledge of Allegiance	7.9	1.0
J 978.8 Aye	Ayer, Eleanor H.	Colorado	7.9	2.0
J 636.1 Bud	Budd, Jackie.	Horse & pony breeds	7.9	2.0
J 940.54 Dre	Drez, Ronald J.,	Remember D-day : the plan, the invasion, survivor stories	7.9	2.0
J 973.3 Fle	Fleming, Thomas J.	Everybody's revolution : a new look at the people who won America's freedom	7.9	2.0
J 551.4 Kap	Kaplan, Elizabeth,	The Tundra	7.9	2.0
J 977.7 Mor	Morrice, Polly Alison.	Iowa	7.9	2.0
J 574.5 Ric	Ricciuti, Edward R.	Desert	7.9	2.0
J 574.5 Ric	Ricciuti, Edward R.	Grassland	7.9	2.0
J 952 Why	Whyte, Harlinah.	Japan	7.9	2.0
J 952 Blu	Blumberg, Rhoda.	Commodore Perry in the land of the Shogun	7.9	3.0
Juvenile Biography JB Cli	Guernsey, JoAnn Bren.	Hillary Rodham Clinton, a new kind of first lady	7.9	3.0
J 796 Kru	Krull, Kathleen.	Lives of the athletes : thrills, spills (and what the neighbors thought)	7.9	3.0
J 910.45 KRU	Krull, Kathleen.	Lives of the pirates : swashbucklers, scoundrels (neighbors beware!)	7.9	3.0
J 598.47 Lyn	Lynch, Wayne.	Penguins!	7.9	3.0
J 932 Per	Perl, Lila.	Mummies, tombs, and treasure : secrets of Ancient Egypt	7.9	3.0

Juvenile Biography JB Mad	Pflueger, Lynda.	Dolley Madison : courageous first lady	7.9	3.0
J 979.8 Ste	Stein, R. Conrad.	Nevada	7.9	3.0
J 977.5 Zei	Zeinert, Karen.	Wisconsin	7.9	3.0
Juvenile Biography JB Was	Allen, Thomas B.	George Washington, spymaster : how America outspied the British and won the Revolutionary War	7.9	4.0
J 979.7 Bla	Blashfield, Jean F.	Washington	7.9	4.0
Series Shelf J 808.8 DOW	Dowswell, Paul.	<i>Heroes</i>	7.9	4.0
J 974.4 Jac	Jackson, Shirley,	The witchcraft of Salem village	7.9	4.0
J 979.8 Wal	Walsh Shepherd, Donna.	Alaska	7.9	4.0
Series Shelf J 613.69 DOW	Dowswell, Paul.	<i>Survival</i>	7.9	5.0
Series Shelf J 910.45 LET	Lethbridge, Lucy.	<i>Pirates</i>	7.9	5.0
J 973.922092 ORE	O'Reilly, Bill.	Kennedy's last days : the assassination that defined a generation	7.9	6.0
JB WEB	Reef, Catherine.	<i>Noah Webster : man of many words</i>	7.9	6
J 973.7344 WAR	Warren, Andrea.	Under siege! : three children at the Civil War battle for Vicksburg	7.9	6.0
J 940.53 ROG	Rogasky, Barbara.	Smoke and ashes : the story of the Holocaust	7.9	10.0
JF Lot	Sidney, Margaret,	<i>Five little Peppers</i>	7.9	13.0
JF Mon	Montgomery, L. M. (Lucy Maud),	<i>Rilla of Ingleside</i>	7.9	16.0

J 784.19 Ard	Ardley, Neil.	Music	8.0	1.0
J 574.5 Ban	Banks, Martin,	Conserving rain forests	8.0	1.0
J 629.4 Bre	Bredeson, Carmen.	Our space program	8.0	1.0
Juvenile Biography JB Sal	Durrett, Deanne,	Jonas Salk	8.0	1.0
J 616.014 Hay	Hayhurst, Chris.	E. coli	8.0	1.0
J 709.2 Byr	Byrd, Robert.	Leonardo, beautiful dreamer	8.0	2.0
J 930.1028 CER	Cerullo, Mary M.	Shipwrecks : exploring sunken cities beneath the sea	8.0	2.0
J 972.92 Wil	Wilkins, Frances.	Jamaica	8.0	2.0
J 970.01 Ave	Aveni, Anthony F.	The first Americans : the story of where they came from and who they became	8.0	3.0
J 940.531 COL	Colman, Penny.	Rosie the riveter : women working on the home front in World War II	8.0	3.0
J 978.7 Ken	Kent, Deborah.	Wyoming	8.0	3.0
J 363.25 Pla	Platt, Richard.	Forensics	8.0	3.0
Juvenile Biography JB Cra	Lukes, Bonnie L.	Soldier's courage : the story of Stephen Crane	8.0	4.0
J 973.7 Mac	McPherson, James M.	Fields of fury : the American Civil War	8.0	4.0
Juvenile Biography JB Kin	Pastan, Amy.	Martin Luther King, Jr.	8.0	4.0
J 639.28 San	Sandler, Martin W.	Trapped in ice : an amazing true whaling adventure	8.0	4.0

J 974.2 Ste	Stein, R. Conrad.	New Hampshire	8.0	4.0
J 823.914 Col	Colbert, David.	The magical worlds of Harry Potter : a treasury of myths, legends, and fascinating facts	8.0	5.0
JB EDM	Conkling, Winifred.	<i>Passenger on the Pearl : the true story of Emily Edmonson's flight from slavery</i>	8	6
Juvenile Biography JB X	Myers, Walter Dean,	Malcolm X : by any means necessary : a biography	8.0	6.0
Juvenile Biography JB Hou	Cox, Clinton.	Houdini	8.0	7.0
J 973.3092 Fle	Fleming, Candace.	Ben Franklin's almanac : being a true account of the good gentleman's life	8.0	7.0
J 364.16 Sch	Schroeder, Andreas,	Scams! : ten stories that explore some of the most outrageous swindlers and tricksters of all time	8.0	7.0
JF Cra	Crane, Stephen,	<i>The red badge of courage</i>	8.0	8.0
Juvenile Biography JB Lin	Giblin, James.	Charles A. Lindbergh : a human hero	8.0	9.0
JF Kip	Kipling, Rudyard,	<i>Captains courageous</i>	8.0	9.0
Juvenile Biography JB Alc	Meigs, Cornelia,	Invincible Louisa the story of the author.	8.0	10.0
Juvenile Biography JB Alc	Meigs, Cornelia,	The story of the author of Little women: Invincible Louisa, by Cornelia Meigs ...	8.0	10.0
JF Kip	Kipling, Rudyard,	<i>The second jungle book</i>	8.0	11.0
JF Ban	Banks, Lynne Reid,	4.8	8.0	
J 391.4 Fin	Finley, Carol.	The art of African masks : exploring cultural traditions	8.1	1.0
J 359.93 Hum	Humble, Richard.	A World War Two submarine	8.1	1.0

J 791.6 Pet	Peters, Craig,	Competitive cheerleading	8.1	1.0
Juvenile Biography JB Cur	Birch, Beverley.	Marie Curie : the Polish scientist who discovered radium and its life-saving properties	8.1	2.0
J 940.5373 Bur	Burgan, Michael.	America in World War II	8.1	2.0
J 975.3 Eli	Elish, Dan.	Washington, D.C.	8.1	2.0
J 973.8 FIT	Fitzgerald, Stephanie.	Reconstruction : rebuilding America after the Civil War	8.1	2.0
J 959.8 Lyl	Lyle, Garry.	Indonesia	8.1	2.0
J 940.373 Wor	Worth, Richard.	America in World War I	8.1	2.0
Juvenile Biography JB Cas	January, Brendan,	Fidel Castro : Cuban revolutionary	8.1	3.0
J 985 Lyl	Lyle, Garry.	Peru	8.1	3.0
J 973.7 Ray	Ray, Delia.	A nation torn : the story of how the Civil War began	8.1	3.0
J 979.5 Bla	Blashfield, Jean F.	Wisconsin	8.1	4.0
JB BER	Furstinger, Nancy.	<i>Mercy : the incredible story of Henry Bergh, founder of the ASPCA and friend to animals</i>	8.1	4
J 976.3 Ken	Kent, Deborah.	Tennessee	8.1	4.0
J 979.2 Ken	Kent, Deborah.	Utah	8.1	4.0
J 976.7 Mac	McNair, Sylvia.	Arkansas	8.1	4.0
J 973 Mac	McNair, Sylvia.	U.S. territories	8.1	4.0

Juvenile Biography JB Mar	Weatherly, Myra.	William Marshal, medieval England's greatest knight	8.1	4.0
J 507.8 Ada	Adams, Richard C. (Richard Crittenden)	More ideas for science projects	8.1	5.0
J 973.931 Fra	Frank, Mitch.	Understanding September 11th : answering questions about the attacks on America	8.1	5.0
J 979.404 Rau	Rau, Margaret.	The Wells Fargo book of the gold rush	8.1	5.0
Juvenile Biography JB Roo	Freedman, Russell.	Franklin Delano Roosevelt	8.1	6.0
J 398 And	Andersen, H. C. (Hans Christian),	Hans Andersen's fairy tales	8.1	7.0
Juvenile Biography JB Pen	Doherty, Kieran.	William Penn : Quaker colonist	8.1	7.0
JF Bur	Burnett, Frances Hodgson,	<i>Little Lord Fauntleroy</i>	8.1	11.0
J 973 Arm	Armstrong, Jennifer,	The American story : 100 true tales from American history	8.1	13.0
JF Alc	Alcott, Louisa May,	<i>Little men : life at Plumfield with Jo's boys</i>	8.1	19.0
J 623.74752 Ada	Adams, Simon,	Tanks	8.2	1.0
J 623.746 Ada	Adams, Simon,	Warplanes	8.2	1.0
J 617.4 Ban	Bankston, John,	Robert Jarvik and the first artificial heart	8.2	1.0
J 332.4 Cri	Cribb, Joe.	Money	8.2	1.0
J 932 Gib	Giblin, James.	Secrets of the Sphinx	8.2	1.0
J 979 Sit	Sita, Lisa,	Indians of the Southwest : traditions, history, legends, and life	8.2	1.0

J 796.63 Wur	Wurdinger, Scott D.	Mountain biking	8.2	1.0
J 940.53 Amb	Ambrose, Stephen E.	The good fight : how World War II was won	8.2	2.0
Juvenile Biography JB Arm	Byers, Ann.	Neil Armstrong : the first man on the moon	8.2	2.0
J 909.07 Cas	Caselli, Giovanni,	The Middle Ages	8.2	2.0
J 398.24 DRA	Drake, Ernest.	Dr. Ernest Drake's dragonology : the complete book of dragons	8.2	2.0
JF Far	Farshtey, Greg.	<i>Bionicle Rahi beasts</i>	8.2	2.0
J 363.34 Lan	Langley, Andrew.	Hurricanes, tsunamis, and other natural disasters	8.2	2.0
JF Row	Rowling, J. K.	<i>Quidditch through the ages</i>	8.2	2.0
J 576.5 SIM	Simpson, Kathleen.	Genetics : from DNA to designer dogs	8.2	2.0
J 979.6 STE	Steffoff, Rebecca,	Idaho	8.2	2.0
J 385.0973 USC	Uschan, Michael V.,	The transcontinental railroad	8.2	2.0
J 951.249 Wee	Wee, Jessie.	Taiwan	8.2	2.0
JF ROW	Whisp, Kennilworthy.	<i>Quidditch through the ages</i>	8.2	2
JF ROW	Whisp, Kennilworthy.	<i>Quidditch through the ages</i>	8.2	2
Juvenile Biography JB Dav	Williams, Jean Kinney.	Jefferson Davis : president of the Confederacy	8.2	2.0
J 792.8 Aug	Augustyn, Frank.	Footnotes : dancing the world's best-loved ballets	8.2	3.0

Juvenile Biography JB Sti	Cohen, Joel H.	R. L. Stine	8.2	3.0
Juvenile Biography JB And	Freedman, Russell.	The voice that challenged a nation : Marian Anderson and the struggle for equal rights	8.2	3.0
Juvenile Biography JB Mad	Malone, Mary.	James Madison	8.2	3.0
J 940.5315 Sta	Stanley, Jerry,	I am an American : a true story of Japanese internment	8.2	3.0
J 977.4 Hin	Hintz, Martin.	Michigan	8.2	4.0
J 973.094 Kru	Krull, Kathleen.	Lives of the presidents : fame, shame, and what the neighbors thought	8.2	4.0
J 973.7 Mac	McKissack, Pat,	Days of Jubilee : the end of slavery in the United States	8.2	4.0
J 978.2 Mac	McNair, Sylvia.	Nebraska	8.2	4.0
J 978.3 She	Walsh Shepherd, Donna.	South Dakota	8.2	4.0
Juvenile Biography JB Ein	Wishinsky, Frieda.	Albert Einstein	8.2	4.0
Juvenile Biography JB Roo	Whitelaw, Nancy.	Theodore Roosevelt takes charge	8.2	5.0
Juvenile Biography JB Col	Meltzer, Milton,	Columbus and the world around him	8.2	7.0
Juvenile Biography JB Ral	Aronson, Marc.	Sir Walter Raleigh and the quest for El Dorado	8.2	8.0
JF Gra	Grahame, Kenneth,	<i>The wind in the willows</i>	8.2	11.0
JF Alc	Alcott, Louisa May,	<i>Eight cousins : or, The aunt hill</i>	8.2	13.0
Juvenile Biography JB Was	Washington, Booker T.,	Up from slavery, an autobiography.	8.2	13.0

JF Dod	Dodge, Mary Mapes,	<i>Hans Brinker or, The silver skates with drawings & decorations by George Wharton Edwards.</i>	8.2	14.0
Juvenile Biography JB Jac	Marrin, Albert.	Old Hickory : Andrew Jackson and the American people	8.2	16.0
J 940.53 Ada	Adams, Simon,	World War II	8.3	1.0
Juvenile Biography JB Eli	Green, Robert,	Queen Elizabeth II	8.3	1.0
J 363.72 Hal	Hall, Eleanor J.	Recycling	8.3	1.0
J 796.48 Oxl	Oxlade, Chris.	Olympics	8.3	1.0
J 978.004 Sit	Sita, Lisa,	Indians of the Great Plains : traditions, history, legends, and life	8.3	1.0
J 552 Sym	Symes, R. F.	Rocks & minerals	8.3	1.0
JF ROW	Beedle (Bard) .	<i>The tales of Beedle the Bard</i>	8.3	2
JF ROW	Beedle (Bard) .	<i>The tales of Beedle the Bard</i>	8.3	2
J 599.74443 Bor	Bortolotti, Dan.	Panda rescue : changing the future for endangered wildlife	8.3	2.0
J 599.74428 Bor	Bortolotti, Dan.	Tiger rescue : changing the future for endangered wildlife	8.3	2.0
J 996.9 Gol	Goldberg, Jake,	Hawai'i	8.3	2.0
J 976.3 Lev	LeVert, Suzanne.	Louisiana	8.3	2.0
J 359.832 Mye	Myers, Walter Dean,	USS Constellation : pride of the American navy	8.3	2.0
J 947 Ric	Rice, Terence M. G.	Russia	8.3	2.0

J 560.178 Tho	Thompson, Sharon Elaine,	Death trap : the story of the La Brea Tar Pits	8.3	2.0
J 954.93 Gur	Guruswamy, Krishnan.	Sri Lanka	8.3	3.0
J 977.6 Hin	Hintz, Martin.	Minnesota	8.3	3.0
J 509.22 KRU	Krull, Kathleen.	Lives of the scientists : experiments, explosions (and what the neighbors thought)	8.3	3.0
J 970.01 Sat	Sattler, Helen Roney.	The earliest Americans	8.3	3.0
J 975.3 Ste	Stein, R. Conrad.	Washington, D.C.	8.3	3.0
J 599.786 LOU	Lourie, Peter.	The polar bear scientists	8.3	4.0
Juvenile Biography JB Art	Nardo, Don,	King Arthur	8.3	4.0
Juvenile Biography JB Ele	Brooks, Polly Schoyer.	Queen Eleanor, independent spirit of the Medieval world : a biography of Eleanor of Aquitaine	8.3	6.0
J 973.7 Cox	Cox, Clinton.	Undying glory : the story of the Massachusetts 54th regiment	8.3	6.0
Juvenile Biography JB Wel	Fradin, Dennis B.	Ida B. Wells : mother of the civil rights movement	8.3	7.0
J 910.91 Phi	Philbrick, Nathaniel.	Revenge of the whale : the true story of the whaleship Essex	8.3	9.0
J 940.53185 DEE	Deem, James M..	<i>The prisoners of Breendonk : personal histories from a World War II concentration camp</i>	8.3	10
JF Kin	Kingsley, Charles,	<i>The water babies, a fairy story for a land baby, by Charles Kingsley, introduction and notes by Katherine G. Carpenter, illustrations by Ethel F. Everett.</i>	8.3	11.0
J 973.22 PHI	Philbrick, Nathaniel.	The Mayflower and the Pilgrims' New World	8.3	14.0
J 623.4 Ada	Adams, Simon.	Warships	8.4	1.0

J 762.2 Mac	Macaulay, David.	Mosque	8.4	1.0
J 974.004 Sit	Sita, Lisa,	Indians of the Northeast : traditions, history, legends, and life	8.4	1.0
J 759.4 Wel	Welton, Jude.	Monet	8.4	1.0
J 949.7103 And	Andryszewski, Tricia,	Kosovo : the splintering of Yugoslavia	8.4	2.0
J 959.7043 Bur	Burgan, Michael.	The Vietnam War	8.4	2.0
Juvenile Biography JB Roe	Garcia, Kimberly,	Wilhelm Roentgen and the discovery of X-rays	8.4	2.0
J 972.83 Hay	Haynes, Tricia.	Honduras	8.4	2.0
J 973.62 Kac	Kachur, Matthew,	The Mexican-American War	8.4	2.0
J 599.67 OCO	O'Connell, Caitlin,	The elephant scientist	8.4	2.0
J 976.1 SHI	Shirley, David,	Alabama	8.4	2.0
J 567.9 Slo	Sloan, Christopher.	Supercroc and the origin of crocodiles	8.4	2.0
Juvenile Biography JB Ada	Davis, Kate,	Samuel Adams	8.4	3.0
J 963 Erc	Ercelawn, Ayesha.	New Zealand	8.4	3.0
J 956.7 Has	Hassig, Susan M.,	Iraq	8.4	3.0
J 599.55092 LOU	Lourie, Peter.	The manatee scientists : saving vulnerable species	8.4	3.0
Juvenile Biography JB Bst	Stewart, Whitney,	The 14th Dalai Lama : spiritual leader of Tibet	8.4	3.0

J 948.5 Zic	Zickgraf, Ralph.	Sweden	8.4	3.0
Juvenile Biography JB KEL	Berne, Emma Carlson.	Helen Keller : courage in darkness	8.4	4.0
J 979.1 Bla	Blashfield, Jean F.	Arizona	8.4	4.0
J 978.8 Bla	Blashfield, Jean F.	Colorado	8.4	4.0
J 973.5 Hei	Edwards, Judith,	Jamestown, John Smith, and Pocahontas in American history	8.4	4.0
J 929.9 Hab	Haban, Rita D.	How proudly they wave : flags of the fifty states	8.4	4.0
Juvenile Biography JB Lin	North, Sterling,	Abe Lincoln : log cabin to White House	8.4	4.0
JF PAT	Patterson, James,	<i>Peril at the top of the world</i>	8.4	4
J 508.313 Qui	Quinlan, Susan E.	The case of the monkeys that fell from the trees : and other mysteries in tropical nature	8.4	4.0
J 641.3 Mel	Meltzer, Milton,	Food	8.4	5.0
Series Shelf J 940.54 BRO	Brook, Henry.	<i>True stories of D-Day</i>	8.4	6.0
J 610.73 Gor	Gorrell, Gena K. (Gena Kinton),	Heart and soul : the story of Florence Nightingale	8.4	6.0
J 910 Mat	Matthews, Rupert.	Explorer	8.5	1.0
J 973 Ber	Berg, Elizabeth,	USA	8.5	2.0
J 551.462 Bur	Burns, Loree Griffin.	Tracking trash : flotsam, jetsam, and the science of ocean motion	8.5	2.0
J 940.3 Han	Hansen, Ole Steen.	The war in the trenches	8.5	2.0

J 973.3 Kin	King, David C.	Lexington and Concord	8.5	2.0
J 974.4 LEV	LeVert, Suzanne.	Massachusetts	8.5	2.0
J 973.711 NAR	Nardo, Don,	A nation divided : the long road to the Civil War	8.5	2.0
J 980 Sam	Sammis, Fran.	South America	8.5	2.0
J 327.12 SCO	Scott, Carey.	Spies and code breakers : a primary source history	8.5	2.0
J 523 Sco	Scott, Elaine,	Close encounters : exploring the universe with the Hubble Space Telescope	8.5	2.0
J 393.1 Slo	Sloan, Christopher.	Bury the dead : tombs, corpses, mummies, skeletons & rituals	8.5	2.0
J 523.44 Vog	Vogt, Gregory.	The search for the killer asteroid	8.5	2.0
J 973.742 Bel	Beller, Susan Provost,	Billy Yank & Johnny Reb : soldiering in the Civil War	8.5	3.0
J 973.3 Fre	Freedman, Russell.	Give me liberty! : the story of the Declaration of Independence	8.5	3.0
J 320.082 Kru	Krull, Kathleen.	Lives of extraordinary women : rulers, rebels (and what the neighbors thought)	8.5	3.0
J 956.95 Whi	Whitehead, Susan.	Jordan	8.5	3.0
J 385 Blu	Blumberg, Rhoda.	Full steam ahead : the race to build a transcontinental railroad	8.5	4.0
Juvenile Biography JB Jef	Davis, Kenneth C.	Don't know much about Thomas Jefferson	8.5	4.0
Juvenile Biography JB Bel	Haven, Kendall F.	Alexander Graham Bell : inventor and visionary	8.5	4.0
J 979.521 Ing	Ingram, Scott.	Oregon	8.5	4.0

J 133.43 Mel	Meltzer, Milton,	Witches and witch-hunts : a history of persecution	8.5	4.0
Juvenile Biography JB Fre	Reef, Catherine.	Sigmund Freud : pioneer of the mind	8.5	5.0
J 978.02 Thr	Thrasher, Thomas,	Gunfighters of the American West	8.5	5.0
J 920.02 Mel	Meltzer, Milton,	Ten kings : and the worlds they ruled	8.5	6.0
Juvenile Biography JB Kel	Lawlor, Laurie.	Helen Keller : rebellious spirit	8.5	7.0
JF Cre	Creswick, Paul,	<i>The adventures of Robin Hood : an English legend</i>	8.5	17.0
J 520 LIP	Lippincott, Kristen,	Astronomy	8.6	1.0
J 612 PAR	Parker, Steve,	Human body book	8.6	1.0
J 567.9 THI	Thimmesh, Catherine.	Scaly spotted feathered frilled : how do we know what dinosaurs really looked like?	8.6	1.0
J 297 Wil	Wilkinson, Philip,	Islam	8.6	1.0
J 294 BAR	Barnes, Trevor.	Hinduism and other Eastern religions: worship, festivals, and ceremonies from around the world	8.6	2.0
J 523.46 Bor	Bortolotti, Dan.	Exploring Saturn	8.6	2.0
J 967.61 Cre	Creed, Alexander.	Uganda	8.6	2.0
J 972.81 Hay	Haynes, Tricia.	Guatemala	8.6	2.0
J 577.3097 Mac	MacMillan, Dianne M.,	Life in a deciduous forest	8.6	2.0
Juvenile Biography JB FOR	Mitchell, Don,	Driven : a photobiography of Henry Ford	8.6	2.0

Juvenile Biography JB Och	Paige, Joy.	Ellen Ochoa : the first Hispanic woman in space	8.6	2.0
Juvenile Biography JB Cas	Press, Petra.	Fidel Castro : an unauthorized biography	8.6	2.0
J 522.2919 SCO	Scott, Elaine,	Space, stars, and the beginning of time : what the Hubble telescope saw	8.6	2.0
J 639.97 Sil	Silverstein, Alvin.	The California condor	8.6	2.0
J 975.4 Faz	Fazio, Wende.	West Virginia	8.6	3.0
J 970.01 Fre	Freedman, Russell.	Who was first? : discovering the Americas	8.6	3.0
Juvenile Biography JB FRA	Krull, Kathleen.	Benjamin Franklin	8.6	3.0
J 576.8 Sku	Skurzynski, Gloria.	Are we alone? : scientists search for life in space	8.6	3.0
J 590.737 Zoe	Zoehfeld, Kathleen Weidner.	Wild lives : a history of the people & animals of the Bronx Zoo	8.6	3.0
J 975.5 Bla	Blashfield, Jean F.	Virginia	8.6	4.0
J 973.5 Gol	Gold, Susan Dudley.	Land pacts	8.6	4.0
J 996.9 Hin	Hintz, Martin.	Hawai'i	8.6	4.0
J 976.6 Ree	Reedy, Jerry.	Oklahoma	8.6	4.0
Juvenile Biography JB Ada	Fradin, Dennis B.	Samuel Adams : the father of American Independence	8.6	7.0
J 917.3 Boc	Bockenbauer, Mark H.	Our fifty states	8.6	8.0
JF Mon	Montgomery, L. M. (Lucy Maud),	<i>Anne of Avonlea</i>	8.6	16.0

JF Alc	Alcott, Louisa May,	<i>Rose in bloom</i>	8.6	17.0
J 398.2 Pyl	Pyle, Howard,	The merry adventures of Robin Hood : of great renown in Nottinghamshire	8.6	21.0
J 599.64 Bec	Becker, John E.,	The North American bison	8.7	1.0
J 363.12 Lan	Landau, Elaine.	Space disasters	8.7	1.0
J 973.04974 Lod	Lodge, Sally,	The Comanche	8.7	1.0
J 333.75 Par	Parker, Edward,	Forests for the future	8.7	1.0
J 363.17 Con	Condon, Judith.	Chernobyl and other nuclear accidents	8.7	2.0
J 956.7044 Doa	Doak, Robin S. (Robin Santos),	Conflicts in Iraq and Afghanistan	8.7	2.0
J 951.9042 Doa	Doak, Robin S. (Robin Santos),	The Korean War	8.7	2.0
J 929.9 Dru	Druckman, Nancy.	American flags : designs for a young nation	8.7	2.0
J 569.67 Age	Agenbroad, Larry D.	Mammoths : ice-age giants	8.7	3.0
J 979.6 Geo	George, Charles,	Idaho	8.7	3.0
J 943.71 Rou	Roux, Lindy.	Czech Republic	8.7	3.0
J 975.2 Bur	Burgan, Michael.	Maryland	8.7	4.0
J 976.1 Dav	Davis, Lucile.	Alabama	8.7	4.0
J 972.95 Dav	Davis, Lucile.	Puerto Rico	8.7	4.0

J 975.6 Hin	Hintz, Martin.	North Carolina	8.7	4.0
Juvenile Biography JB Edi	Price-Groff, Claire.	Thomas Alva Edison : inventor and entrepreneur	8.7	4.0
J 968.91 Rog	Rogers, Barbara Radcliffe.	Zimbabwe	8.7	4.0
J 599 She	Sherrow, Victoria.	Endangered mammals of North America	8.7	4.0
J 609 Tom	Tomecek, Steve.	What a great idea! : inventions that changed the world	8.7	4.0
Series Shelf J 940.4 DOW	Dowswell, Paul.	<i>The First World War</i>	8.7	5.0
J 978 Law	Lawlor, Laurie.	Window on the West : the frontier photography of William Henry Jackson	8.7	5.0
Juvenile Biography JB Kin	Rhodes, Lisa Renee.	Coretta Scott King : civil rights activist	8.7	5.0
J 959.704 Yan	Yancey, Diane.	Life of an American soldier	8.7	5.0
J 909.4 Fri		The World in 1492	8.7	7.0
J 759.9492 Ber	Bernard, Bruce.	Van Gogh	8.8	1.0
J 364 Lan	Lane, Brian.	Crime & detection	8.8	1.0
J 769.5 Par	Parker, Nancy Winslow.	Money, money, money : the meaning of the art and symbols on United States paper currency	8.8	1.0
JF ROW	Rowling, J. K.	<i>Fantastic beasts and where to find them</i>	8.8	2.0
Juvenile Biography JB Gra	Sapp, Richard.	Ulysses S. Grant and the road to Appomattox	8.8	2.0
JF ROW	Scamander, Newt.	<i>Fantastic beasts & where to find them</i>	8.8	2

JF ROW	Scamander, Newt.	<i>Fantastic beasts & where to find them</i>	8.8	2
J 979.5 Pre	Press, Petra.	Indians of the Northwest : traditions, history, legends, and life	8.8	3.0
J 949.2 Set	Seth, Ronald.	The Netherlands	8.8	3.0
J 973.3 Zei	Zeinert, Karen.	Those remarkable women of the American revolution	8.8	4.0
J 972.018 Ack	Ackroyd, Peter,	Cities of blood	8.8	5.0
J 973.73 Arm	Armstrong, Jennifer,	Photo by Brady : a picture of the Civil War	8.8	5.0
J 973.04 Mel	Meltzer, Milton,	There comes a time : the struggle for Civil Rights	8.8	5.0
J 940.54 Sha	Shapiro, Stephen,	Ultra hush-hush : espionage and special missions	8.8	5.0
J 940.54 Sha	Shapiro, Stephen,	Hoodwinked : deception and resistance	8.8	6.0
J 986.1 Hay	Haynes, Tricia.	Colombia	8.8	
J 355.8 Bya	Byam, Michele	Arms & armor	8.9	1.0
J 951.95 Mas	Masse, Johanna,	South Korea	8.9	3.0
J 953.8 Mul	Mulloy, Martin.	Saudi Arabia	8.9	3.0
J 959.5 Rad	Radhakrishnan, Anand.	Malaysia	8.9	3.0
J 614.4 Bar	Barnard, Bryn.	Outbreak : plagues that changed history	8.9	4.0
J 978.6 Geo	George, Charles,	Montana	8.9	4.0

J 947 Rog	Rogers, Stillman,	Russia	8.9	4.0
J 948.1 Zic	Zickgraf, Ralph.	Norway	8.9	4.0
J 393.09 Col	Colman, Penny.	Corpses, coffins, and crypts : a history of burial	8.9	5.0
J 523.7 Gal	Gallant, Roy A.	When the sun dies	8.9	5.0
J 576.8 Ack	Ackroyd, Peter,	The beginning	8.9	6.0
J 920.72 Mel	Meltzer, Milton,	Ten queens : portraits of women of power	8.9	6.0
J 629.892 Jon	Jones, David (David Richard),	Mighty robots : mechanical marvels that fascinate and frighten	8.9	7.0
Juvenile Biography JB Jac	Robertson, James I.	Standing like a stone wall : the life of General Thomas J. Jackson	8.9	11.0
J 920.72 Alt	Alter, Judy,	Extraordinary women of the American West	8.9	12.0
J 972.96 Mac	McCulla, Patricia E.	Bahamas	9.0	2.0
J 975.3 KEN	Kent, Deborah.	Washington, D.C.	9.0	3.0
J 956.953 Ste	Steffoff, Rebecca,	West Bank	9.0	3.0
J 576.5 Wal	Walker, Richard,	Genes & DNA	9.0	3.0
J 947.7 Zem	Zemliansky, Pavel.	Ukraine	9.0	3.0
J 975.8 Rob	Masters, Nancy Robinson.	Georgia	9.0	4.0
J 530 Sev	Severance, John B.	Einstein : visionary scientist	9.0	4.0

J 001.944 Str	Streissguth, Thomas,	The Loch Ness monster	9.0	4.0
Juvenile Biography JB Her	Finkelstein, Norman H.	Theodor Herzl	9.0	5.0
J 569.222 Tur	Turner, Alan,	National Geographic prehistoric mammals	9.0	5.0
J 614.5 Mur	Murphy, Jim,	An American plague : the true and terrifying story of the yellow fever epidemic of 1793	9.0	6.0
Juvenile Biography JB Kin	Haskins, James,	The life and death of Martin Luther King, Jr.	9.0	8.0
JF Pyl	Pyle, Howard,	<i>Men of iron</i>	9.0	13.0
JF Ste	Stevenson, Robert Louis,	<i>The black arrow : a tale of the two roses</i>	9.0	14.0
J 133.4 Hil	Hill, Douglas,	Witches & magic-makers	9.1	1.0
J 355 Hol	Holmes, Richard,	Battle	9.1	1.0
J 956.9405 Ros	Rosaler, Maxine.	Hamas : Palestinian terrorists	9.1	2.0
J 599.74 Sil	Silverstein, Alvin.	The Florida panther	9.1	2.0
J 959.7 Can	Canesso, Claudia.	Cambodia	9.1	3.0
J 973.922092 SAN	Sandler, Martin W.	Kennedy through the lens : how photography and television revealed and shaped an extraordinary leader	9.1	3.0
Juvenile Biography JB Hug	Rhynes, Martha E.,	I, too, sing America : the story of Langston Hughes	9.1	5.0
J 811.008 I		I, too, sing America : three centuries of African- American poetry	9.1	5.0
Juvenile Biography JB Dar	Patent, Dorothy Hinshaw.	Charles Darwin : the life of a revolutionary thinker	9.1	6.0

Juvenile Biography JB Was	Schroeder, Alan.	Booker T. Washington : educator and racial spokesman	9.1	6.0
J 920.72 Kim	Kimmel, Elizabeth Cody.	Ladies first : 40 daring American women who were second to none	9.1	7.0
Juvenile Biography JB Lin		Lincoln, in his own words	9.1	7.0
J 796.082 Has	Hasday, Judy L.,	Extraordinary women athletes	9.1	13.0
J 730.92 Sai	St. George, Judith,	The Mount Rushmore story	9.2	1.0
J 973.3 Def	DeFord, Deborah H.	The American Revolution	9.2	2.0
J 973.931 Mar	Margulies, Phillip,	Al Qaeda : Osama bin Laden's army of terrorists	9.2	2.0
J 959.9 Gon	Gonzalez, Joaquin L. (Joaquin Lucero)	Philippines	9.2	3.0
J 027 Saw	Sawa, Maureen.	The library book : the story of libraries from camels to computers	9.2	3.0
J 951.95 She	Shepherd, Patricia.	South Korea	9.2	3.0
J 978 Sto	Stovall, TaRessa.	The buffalo soldiers	9.2	4.0
J 796.48 Gif	Gifford, Clive.	Summer Olympics : the definitive guide to the world's greatest sports celebration	9.2	5.0
J 133.3 Kru	Krull, Kathleen.	They saw the future : oracles, psychics, scientists, great thinkers, and pretty good guessers	9.2	5.0
J 958.1 Ali	Ali, Sharifah Enayat,	Afghanistan	9.2	6.0
J 973.09 BAU	Bausum, Ann.	Our country's Presidents : all you need to know about the presidents, from George Washington to Barack Obama	9.2	7.0
J 973.91 Cen		The century that was : reflections on the last one hundred years	9.2	10.0

Juvenile Biography JB Hit	Giblin, James.	The life and death of Adolf Hitler	9.2	11.0
J 975.502 Whi	Whiteknact, Sandra.	A primary source history of the colony of Virginia	9.3	2.0
J 981 Ben	Bender, Evelyn.	Brazil	9.3	3.0
J 973.3 Bel	Beller, Susan Provost,	Yankee Doodle and the Redcoats : soldiering in the Revolutionary War	9.3	4.0
J 720 Mac	Macaulay, David.	Building big	9.3	5.0
J 952.04 Ste	Steffoff, Rebecca,	Japan	9.4	3.0
J 001.94 Aas	Aaseng, Nathan.	The Bermuda Triangle	9.4	4.0
J 967.61 Ogh	Oghojafor, Kingsley.	Uganda	9.4	4.0
Juvenile Biography JB Roo	Donnelly, Matt,	Theodore Roosevelt : larger than life	9.4	9.0
Juvenile Biography JB Eli	Thomas, Jane Resh.	Behind the mask : the life of Queen Elizabeth I	9.4	10.0
J 327.12 Gif	Gifford, Clive.	Spies	9.5	2.0
J 973.4 Blu	Blumberg, Rhoda.	What's the deal? : Jefferson, Napoleon, and the Louisiana Purchase	9.5	3.0
J 956.94 Cah	Cahill, Mary Jane.	Israel	9.5	3.0
J 987 Mor	Morrison, Marion.	Venezuela	9.5	3.0
J 652.8 BLA	Blackwood, Gary L.	Mysterious messages : a history of codes and ciphers	9.5	5.0
J 520.92 Boe	Boerst, William J.	Galileo Galilei and the science of motion	9.5	5.0

J 973 Joh	Johnston, Robert D.	The making of America : the history of the United States from 1492 to the present	9.5	10.0
JF Dic	Dickens, Charles,	<i>Christmas. The cricket on the hearth a tale of home. With 4 colour plates and line drawings in the text, by C.E. Brock.</i>	9.5	12.0
JF Twa	Twain, Mark,	<i>The prince and the pauper : a tale for young people of all ages</i>	9.5	13.0
J 972.95 Win	Winslow, Zachery.	Puerto Rico	9.6	2.0
J 598.7 Azi	Aziz, Laurel,	Hummingbirds : a beginner's guide	9.6	3.0
J 994 Dol	Dolce, Laura.	Australia	9.6	4.0
J 968 Sto	Stotko, Mary-Ann.	South Africa	9.6	4.0
J 387.8 Ack	Ackroyd, Peter,	Escape from Earth	9.6	5.0
J 323.09 HAS	Haskins, James,	Separate, but not equal : the dream and the struggle	9.6	6.0
J 942.038 Chi	Childress, Diana.	Chaucer's England	9.6	7.0
JF Ver	Verne, Jules,	<i>Around the world in eighty days</i>	9.6	12.0
J 955 Lyl	Lyle, Garry.	Iran	9.7	3.0
J 971 Law	Law, Kevin.	Canada	9.7	4.0
J 700.932 Nar	Nardo, Don,	Arts, leisure, and sport in ancient Egypt	9.7	6.0
JF Wys	Wyss, Johann David,	<i>The Swiss family Robinson</i>	9.7	23.0
J 355.0089 Cli	Clinton, Catherine,	The Black soldier : 1492 to the present	9.8	3.0

J 966.62 Roz	Rozario, Paul.	Liberia	9.8	4.0
J 944 Soo	Sookram, Brian.	France	9.8	4.0
Juvenile Biography JB Boo	Cavan, Seamus.	Daniel Boone and the opening of the Ohio country	9.8	5.0
J 973.52 Nar	Nardo, Don,	The War of 1812	9.8	6.0
Juvenile Biography JB Jef	Severance, John B.	Thomas Jefferson : architect of democracy	9.8	6.0
J 909 Ste	Stewart, Robert,	Mysteries of history	9.8	8.0
J 363.34 Mil	Miller, Debra A.	Hurricane Katrina : devastation on the Gulf Coast	9.9	4.0
J 973.311 Bob	Bober, Natalie.	Countdown to independence : a revolution of ideas in England and her American colonies : 1760-1776	9.9	18.0
J 968.063 Can	Canesso, Claudia.	South Africa	10.0	3.0
J 984 Sch	Schimmel, Karen.	Bolivia	10.0	3.0
J 945 Bon	Bonomi, Kathryn.	Italy	10.0	4.0
Juvenile Biography JB Alb	Hasday, Judy L.,	Madeleine Albright	10.0	4.0
J 946.083 Mil	Miller, Arthur,	Spain	10.0	4.0
Juvenile Biography JB Hit	Nardo, Don,	Adolf Hitler	10.0	5.0
J 363.7 Pri	Pringle, Laurence P.	The environmental movement : from its roots to the challenges of a new century	10.0	5.0
J 935.222 Nar	Nardo, Don,	Ancient Mesopotamia	10.0	6.0

J 972 Rum	Rummel, Jack.	Mexico	10.1	3.0
J 363.12 May	Mayell, Hillary.	Shipwrecks	10.1	5.0
J 932.01 Las	Lassieur, Allison.	The ancient Egyptians	10.1	6.0
J 973.09 Fei	Feinberg, Barbara Silberdick.	America's first ladies : changing expectations	10.1	8.0
J 959.7 Col	Cole, Wendy M.	Vietnam	10.2	3.0
J 973.41 Yod		George Washington : the writer : a treasury of letters, diaries, and public documents	10.2	7.0
J 950.942 Tay	Taylor, Robert,	Life in Genghis Khan's Mongolia	10.3	6.0
J 947 Kor	Kort, Michael,	The handbook of the former Soviet Union	10.3	12.0
J 982 Lie	Liebowitz, Sol.	Argentina	10.4	3.0
J 983 Dwy	Dwyer, Christopher.	Chile	10.4	4.0
J 973.09 Rob	Roberts, Russell,	Presidents and scandals	10.4	5.0
JF Bun	Bunyan, John,	<i>Pilgrim's progress</i>	10.4	21.0
J 932 Kal	Kallen, Stuart A.,	Pyramids	10.5	5.0
J 955 Khe	Kheirabadi, Masoud,	Iran	10.5	5.0
J 973.3 Jaf	Jaffe, Steven H.	Who were the founding fathers? : two hundred years of reinventing American history	10.5	11.0
J 947 Pop	Popescu, Julian.	Russia	10.6	5.0

J 951 Ste	Steffoff, Rebecca,	China	10.7	4.0
J 342.73 Fre	Freedman, Russell.	In defense of liberty : the story of America's Bill of Rights	10.7	6.0
J 935 Nar	Nardo, Don,	Empires of Mesopotamia	10.7	6.0
J 297 Cla	Clark, Charles,	Islam	10.7	7.0
J 333.79 Dal	Daley, Michael J.	Nuclear power : promise or peril?	10.8	5.0
JF Irv	Irving, Washington,	<i>The legend of Sleepy Hollow</i>	11.0	3.0
J 660.6 Nar	Nardo, Don,	Cloning	11.0	5.0
J 973 Tac	Tackach, James.	The abolition of American slavery	11.1	6.0
J 701 Col	Cole, Alison.	Perspective	11.2	2.0
JF Poe	Poe, Edgar Allan,	<i>The fall of the House of Usher</i>	11.4	2.0
J 973.7 Bro	Brownell, Richard.	The Civil War : the fall of the Confederacy and the end of slavery	11.7	5.0