	Wake County Core Reading List for English II 	2012

The Core Reading List provides a short list of titles that matches the expectations of the 9-10 grade span in the Common Core State Standards. The core list is not an exhaustive list of titles necessary to facilitate the learning of the Reading Standards for grade 9-10 students. PLTs and departments will determine whether additional texts should read in full or excerpted. As PLTs and departments choose additional texts, their course must include works from Africa, the Americas (Caribbean, Central, South, and North), Asia, Eastern Europe, Middle East, and Oceania.
	Text Type
	Literature
	Informational Text

	Common Core
	Stories
	Drama
	Poetry
	Literary Nonfiction

	Descriptor (pg 57 CCSS)
	“Includes the subgenres of adventure stories, historical fiction, mysteries, myths, science fiction, realistic fiction, allegories, parodies, satire, and graphic novels”
	“Includes one-act and multi-act plays, both in written form and on film”
	“Includes the subgenres of narrative poems, lyrical poems, free verse poems, sonnets, odes, ballads, and epics”
	“Includes the subgenres of exposition, argument, and functional text in the form of personal essays, speeches, opinion pieces, essays about art or literature, biographies, memoirs, journalism, and historical, scientific, technical, or economic accounts (including digital sources) written for a broad audience”

	Core Titles
	
*Things Fall Apart (890L)

When choosing short stories, consider
Africa
The Americas
Asia
Eastern Europe
The Middle East
Oceania

	
Choose one Shakespearian play (either whole play or selected scenes

Choose One: Oedipus, Antigone, or Medea

	
Selected poems from
Africa
The Americas (Caribbean, Central, South, and North)
Asia
Eastern Europe
The Middle East

	
Work with your social studies department to determine seminal U.S. documents that would support the standards in both English and social studies courses.

Choose a grade level appropriate memoir

Include Night (or a piece of holocaust literature)

Consideration of alternative texts: Students who are unable to access the curriculum through grade level appropriate texts, in part or whole, may be considered for an alternate text. For a text to be exchanged, the teacher must first use multiple data points to determine the student is unable to access grade level appropriate texts. By acknowledging the student is not reading on grade level, the teacher must participate in the creation or updating of the personal education plan (PEP) for this student. The PEP will include targeted interventions designed to develop the reading skills necessary for this student to access grade level appropriate text.
*Modified approaches to the text can be found in C-Mapp

