Becoming a Close Reader and Writing to Learn: Oral Tradition, Symbolism, Building Community

Grade 4: Module 1A Recommended Texts

Becoming a Close Reader and Writing to Learn: Oral Tradition, Symbolism, Building Community

Students who have the opportunity to read engaging and accessible texts on a regular basis outside of class improve their fluency and academic vocabulary. The texts provided in the list below are recommendations for independent reading, but can also be used to supplement instruction, as read-alouds, and/or with book groups. The list is not exhaustive; coordination with school and community librarians to find culturally appropriate and contemporary texts that link to the ideas in this module is highly encouraged.

The texts, arranged alphabetically by author, are also labeled according to text type and Lexile. Please note that Lexile is only one measure of text complexity, and teachers must consider qualitative factors as well when recommending texts. For more information, see Appendix 1 of the Common Core State Standards.

There module also includes the option of the independent reading unit Eagle Song by Joseph Bruchac.

Common Core Band Level Text Difficulty Ranges

- Grades 2-3: 420-820L
- Grades 4-5: 740-1010L

Becoming a Close Reader and Writing to Learn: Oral Tradition, Symbolism, Building Community

Title	Author And Illustrator	Text Type	Lexile
Tia Lola Stories			
How Tía Lola Came to Visit -Stay	Julia Alvarez	Literature	850
How Tía Lola Saved the Summer			
Return to Sender	Julia Alvarez	Literature	890
Hidden Roots	Joseph Bruchac	Literature	830
Thirteen Moons on Turtles Back: A Native American Year of Moons	Joseph Bruchac	Literature/Poetry	960
Red Bird Sings: The Story of Zitkala- Sa, Native American Author, Musician, and Activist	Gina Capaldi and Q.L. Pearce Gina Capaldi (illustrator)	Biography	940
A Boy Named Beckoning: The True Story of Dr. Carlos Montezuma, Native American Hero	Gina Capaldi	Biography	880
Dia's Story Cloth: The Hmong People's Journey of Freedom	Dia Cha and Cha Chue	Autobiography	1050
Guests	Michael Dorris	Literature	850
Sees Behind Trees	Michael Dorris	Literature	840
The Caribou Feed Our Soul	Pete Enzoe	Informational Text/story	NA (Grades 4-6)
The Birchbark House	Louise Erdrich	Literature	970
Sacagewea	Louise Erdrich	Literature	840
The Matchbox Diary	Paul Fleischman	Literature picture book	420
Homesick: My Own Story	Jean Fritz	Autobiography	860
Death of the Iron Horse	Paul Goble (author/illustrator)	Literature	550
The Woman who Lived with Wolves and Other Stories from the Tipi	Paul Goble (author/illustrator)	Literature, collection of stories	930
Off to Class: Incredible and Unusual Schools Around the World	Susan Hughes	Informational Text	950
Any Small Goodness: A Novel of the Barrio	Tony Johnston	Novel in vignettes	600
The Year of the Dog	Grace Lin	Literature	690

Becoming a Close Reader and Writing to Learn: Oral Tradition, Symbolism, Building Community

Title	Author And Illustrator	Text Type	Lexile
Mohala Mai;o Hau: How Hau Became Hau'ula	Robert Lono 'Ikuwa Matthew Kawika Ortiz (illustrator)	Literature	NA (bilingual- English and Hawaiian)
Ellen's Broom	Kelly Starling Lyons	Literature	610
Stitchin' and Pullin': A Gee's Bend Quilt	Patricia C. McKissack	Literature (read aloud)	710
Cloudwalker: Contemporary Native American Stories	Joel Monture	Contemporary Fiction	880
The People Shall Continue	Simon Ortiz	Literature/Poetry/H istory	540
We Are Many: A Picture Book of American Indians	Doreen Rappaport, Van Wright and Hu	Literature	690
DK Eyewitness Books: North American Indian	David S. Murdoch	Informational Text	NA (Grades 4-6)
Sequoyah: The Cherokee Man Who Gave His People Writing	James Rumford Anna Sixkiller Huckaby (Cherokee translator)	Informational Text (picture book)	700
Tales from Big Spirit Series: The Ballad of Nancy April: Shawnadithit The Land of Os: John Ramsay The Poet: Pauline Johnson The Rebel: Gabriel Dumont The Scout: Tommy Prince The Peacemaker: Thanadelthur	David Alexander Robertson, et al	Graphic Novels based on historical figures	NA (Grades 4-6)
Brother Eagle, Sister Sky: A Message from Chief Seattle	Chief Seattle (author), Susan Jeffers (illustrator)	Literature (picture book)	740
Giving Thanks: A Native American Good Morning Message	Chief Jake Swamp, Erwin Printup Jr. (illustrator)	Literature (picture book)	680
Crossing Bok Chitto: A Choctaw Tale of Friendship & Freedom	Tim Tingle and Jeanne Rorex Bridges	Literature	800
The Quilt	Gary Paulsen	Literature	1160
The Dreamer	Pam Munoz Ryan	Fictionalized Biography	650