

Alaska Bibliography of Texts Rated for Text Complexity

Introduction

Purpose

A key underlying element of the new Alaska English/Language Arts Standards for reading is the expectation that students will receive regular practice with complex text. This is articulated in Standard 10 of the reading standards.

Below, for example, is the grade 5 Reading for Literature Standard 10:

By the end of the year, read and comprehend a range of literature from a variety of cultures, within a complexity band appropriate to grade 5 (from upper grade 4 to grade 6), with scaffolding as needed at the high end of the range.

The purpose of The Alaska Bibliography of Texts Rated for Text Complexity is to provide a guide to assist teachers in providing the appropriate complexity range of texts for their students. It is not an all-inclusive book list determining which texts Alaska teachers should use. Instead, it can serve as a touchstone for teachers to compare the range of texts they use in their classrooms to the text in the bibliography and how they are placed within the Text Complexity scale.

The Alaska English/Language Arts Standards for reading are divided into grade level standards for both literary and informational text with equal weight given to each category. It may be necessary for teachers to provide additional non-fiction text to ensure that students have adequate exposure to both text types. The text complexity bibliography includes examples of both literature and informational text at each level to support teachers in this process.

Process

This bibliography was created in response to teachers' requests for a resource of Alaska-based literature and informational materials rated for text complexity. This bibliography contains many Alaska-themed materials, as well as classics and newer publications that Alaskan teachers are using in their classrooms.

The Alaska Department of Education and Early Development convened a meeting of Alaska teachers in October 2011. Educators that attended brought examples of texts that they currently use in their classrooms as well as other Alaska themed materials for the purpose of creating a unique

Alaskan guide for text complexity. Teachers worked with Dr. Karin Hess, senior associate with National Center for the Improvement of Educational Assessment (NCIEA) to learn how to rate various characteristics of text using “Local Assessment Toolkit: Tools for Examining Text Complexity”.

Content

Determining the text complexity requires consideration and measurements in three main areas, quantitative measures, qualitative measures, and reader and task considerations. A deeper explanation of these three factors can be seen in the following document titled *Measuring Text Complexity: Three Factors*. The bibliography is presented in grade spans, identified by author, title, publisher, and genre. Again, this is not a definitive list of what should or could be taught in Alaska reading classes; it is a guide by which teachers can assess the texts they are using with their students.

When available, Lexile scores are listed for each text. These Lexile scores are accompanied by the grade levels for the “stretch” Lexile score. The “stretch” Lexile scores are higher than the current Lexile scores (table 2) and are another illustration of how text complexity should be increased when the standards are implemented. The “stretch” text measures were defined in 2010 through studies related to the development of the Common Core State Standards for English Language Arts. They represent the demands of text that students would be reading by the end of Grade 12.

All texts were evaluated in the following areas:

- a. Meaning (sophistication or complexity of themes or ideas presented)
- b. Structure (sequence, chronology, description, definition, compare/contrast, cause/effect, problem/solution, proposition/support, judgment/critique, inductive/deductive)
- c. Language (word length & frequency, sentence length, transitions, levels of meaning precise/nuanced meanings, domain-specific)
- d. Knowledge demands (prior knowledge, multiple perspectives, embedded citations)

Each category was scored a 1, 2, 3, or 4 (responding to the rubric ratings of low, middle low, middle high, and high). In some instances, the rating is accompanied by notes that provide insight to the score determination.

*This bibliography has been updated to use the rubrics for text complexity developed by the Kansas Department of Education included in following pages.

Measuring Text Complexity: Three Factors

1. Quantitative measures – readability and other scores of text complexity, often best measured by computer software.
2. Qualitative measures – levels of meaning, structure, and language conventionality and clarity, and knowledge demands, often best measured by an attentive human reader.
3. Reader and Task considerations – background knowledge of reader, motivation, interest, and complexity generated by tasks assigned, often best made by educators employing their professional judgment.


Text complexity described in Standard 10 is not limited to the quantitative measure, which deals exclusively with length and number of words. The more rigorous standard considers a qualitative measure, which addresses the levels of meaning, structure, language conventionality and clarity. Reader and task considerations look at the background knowledge of reader, motivation and interest. For instance, Steinbeck’s *Grapes of Wrath* may be considered at the second-grade level when looking only at the quantitative measure, but when the language conventions and background knowledge of the reader are considered, it is a ninth grade level.


TEXT COMPLEXITY: QUALITATIVE MEASURES RUBRIC LITERARY TEXT


Text Title: _____

Text Author: _____

MEANING			
High	Middle High	Middle Low	Low
<input type="checkbox"/> Multiple levels/layers of complex meaning	<input type="checkbox"/> Multiple levels/layers of meaning	<input type="checkbox"/> Single level/layer of complex meaning	<input type="checkbox"/> Single level/layer of simple meaning
STRUCTURE			
High	Middle High	Middle Low	Low
<input type="checkbox"/> Narrative Structure: complex, implicit, and unconventional <input type="checkbox"/> Narration: many shifts in point of view <input type="checkbox"/> Order of Events: frequent manipulations of time and sequence (not in chronological order)	<input type="checkbox"/> Narrative Structure: some complexities, more implicit than explicit, some unconventionality <input type="checkbox"/> Narration: occasional shifts in point of view <input type="checkbox"/> Order of Events: several major shifts in time, use of flashback	<input type="checkbox"/> Narrative Structure: largely simple structure, more explicit than implicit, largely conventional <input type="checkbox"/> Narration: few, if any, shifts in point of view <input type="checkbox"/> Order of Events: occasional use of flashback, no major shifts in time	<input type="checkbox"/> Narrative Structure: simple, explicit, conventional <input type="checkbox"/> Narration: no shifts in point of view <input type="checkbox"/> Order of Events: chronological
LANGUAGE			
High	Middle High	Middle Low	Low
<input type="checkbox"/> Conventionality: heavy use of abstract and/or figurative language or irony <input type="checkbox"/> Clarity: generally unfamiliar, archaic, domain-specific, and/or academic language; dense and complex; may be ambiguous or purposefully misleading	<input type="checkbox"/> Conventionality: contains abstract and/or figurative language or irony <input type="checkbox"/> Clarity: somewhat complex language that is occasionally unfamiliar, archaic, domain-specific, or overly academic	<input type="checkbox"/> Conventionality: subtle use of figurative language or irony <input type="checkbox"/> Clarity: largely contemporary, familiar, conversational language that is explicit and literal; rarely unfamiliar, archaic, domain-specific, or overly academic	<input type="checkbox"/> Conventionality: little or no use of figurative language or irony <input type="checkbox"/> Clarity: contemporary, familiar, conversational language that is explicit and literal; easy-to-understand
KNOWLEDGE DEMANDS			
High	Middle High	Middle Low	Low
<input type="checkbox"/> Life Experiences: explores multiple complex, sophisticated themes; multiple perspectives presented; experiences portrayed are not fantasy but are distinctly different to the common reader <input type="checkbox"/> Cultural/Literary Knowledge: requires an extensive depth of literary/cultural knowledge; many references/allusions to other texts and/or cultural elements	<input type="checkbox"/> Life Experiences: explores multiple themes of varying levels of complexity; experiences portrayed are not fantasy but are uncommon to most readers <input type="checkbox"/> Cultural/Literary Knowledge: requires moderate levels of cultural/literary knowledge; some references/allusions to other texts and/or cultural elements	<input type="checkbox"/> Life Experiences: explores a single complex theme; experiences portrayed are common to many readers or are clearly fantasy <input type="checkbox"/> Cultural/Literary Knowledge: requires some cultural/literary knowledge; few references/allusions to other texts and/or cultural elements	<input type="checkbox"/> Life Experiences: explores a single theme; single perspective presented and everyday experiences are portrayed that are common to most readers or experiences are clearly fantasy <input type="checkbox"/> Cultural/Literary Knowledge: requires only common, everyday cultural/literary knowledge; no references/allusions to other texts and/or cultural elements


TEXT COMPLEXITY: QUALITATIVE MEASURES RUBRIC

INFORMATIONAL TEXT


Text Title: _____

Text Author: _____

PURPOSE			
High	Middle High	Middle Low	Low
<input type="checkbox"/> Complex, implied, and/or difficult to determine; may have multiple purposes	<input type="checkbox"/> Implied, but can be inferred; may have multiple purposes	<input type="checkbox"/> Implied, but easy to identify based on context	<input type="checkbox"/> Explicitly stated
STRUCTURE			
High	Middle High	Middle Low	Low
<input type="checkbox"/> Organization: highly complex; implicit connections between ideas; conforms to the conventions of a specific content area or discipline <input type="checkbox"/> Text Features: if used, are essential in understanding content <input type="checkbox"/> Use of Graphics: if used, interpretation of complex graphics essential to understanding the text; may also provide information not conveyed in the text*	<input type="checkbox"/> Organization: complex; some explicit connections between ideas; may exhibit traits common to a specific content area or discipline <input type="checkbox"/> Text Features: if used, greatly enhance the reader's understanding of content <input type="checkbox"/> Use of Graphics: if used, some graphics are complex and may occasionally be essential to the understanding of the text	<input type="checkbox"/> Organization: may be complex; largely explicit connections between ideas; generally follows the conventions of the genre <input type="checkbox"/> Text Features: if used, enhance the reader's understanding of content <input type="checkbox"/> Use of Graphics: if used, graphics are mostly simple and supplementary to understanding the text	<input type="checkbox"/> Organization: simple; explicit connections between ideas; conforms to the conventions of the genre <input type="checkbox"/> Text Features: if used, help the reader navigate and understand content but are not essential <input type="checkbox"/> Use of Graphics: if used, graphics are simple and unnecessary to understanding the text
LANGUAGE			
High	Middle High	Middle Low	Low
<input type="checkbox"/> Conventionality: contains abstract and/or figurative language or irony <input type="checkbox"/> Clarity: dense and complex language that is generally unfamiliar, archaic, discipline-specific, or overly academic; language may be ambiguous or purposefully misleading	<input type="checkbox"/> Conventionality: occasionally contains abstract and/or figurative language or irony <input type="checkbox"/> Clarity: somewhat complex language that is occasionally unfamiliar, archaic, discipline-specific, or overly academic	<input type="checkbox"/> Conventionality: largely contemporary, conversational language <input type="checkbox"/> Clarity: largely explicit, familiar language; easy-to-understand and rarely archaic, discipline-specific, or overly academic	<input type="checkbox"/> Conventionality: contemporary, conversational language <input type="checkbox"/> Clarity: clear, explicit, literal, easy-to-understand language
KNOWLEDGE DEMANDS			
High	Middle High	Middle Low	Low
<input type="checkbox"/> Subject Matter Knowledge: requires extensive, perhaps specialized or even theoretical discipline-specific content knowledge <input type="checkbox"/> Intertextuality: many references to/citations of other texts or outside ideas, theories, etc.	<input type="checkbox"/> Subject Matter Knowledge: requires moderate levels of discipline-specific content knowledge; some theoretical knowledge may enhance understanding <input type="checkbox"/> Intertextuality: some references to/citations of other texts or outside ideas, theories, etc.	<input type="checkbox"/> Subject Matter Knowledge: everyday, practical knowledge is largely necessary; requires some discipline-specific content knowledge <input type="checkbox"/> Intertextuality: few references to/citations of other texts or outside ideas, theories, etc.	<input type="checkbox"/> Subject Matter Knowledge: requires only everyday, practical knowledge and familiarity with conventions of the genre <input type="checkbox"/> Intertextuality: no references to/citations of other texts or outside ideas, theories, etc.

*NOTE: Many books for the youngest students rely heavily on graphics to convey meaning and are an exception to this generalization.

Alaska Bibliography of Texts That Have Been Reviewed by Alaska Educators for Complexity

Texts have been rated according to the rubrics for Meaning/Purpose, Structure, Language, and Knowledge Demands.

Complexity Ratings

4=High

3=Middle High

2=Middle Low

1=Low

The Lexile "stretch" text measures (defined in 2010 through studies related to the development of the Common Core State Standards for English Language Arts) represent the demand of text that students should be reading to be college and career ready by the end of Grade 12.

Band	Current Lexile Band	"Stretch" Lexile Band
K-1	N/A	N/A
2-3	450L-725L	450L-790L
4-5	645L-845L	770L-980L
6-8	860L-1010L	955L-1155L
9-10	960L-1115L	1080L-1305L
11-CCR	1070L-1220L	1215L-1355L

In the table, N/A means Lexile score not available and N/S means text is not suitable or appropriate for Lexile score, e.g., poems, dramas.

Illustrative Texts for Suggested Grade Span 2-3

Author	Title	Publisher	Genre	Lexile	Meaning/ Purpose	Structure	Language	Knowledge Demands	Example passage from the text
Blake, Robert	Togo	Philomel Books, 2002	Historical Fiction	420	2	2	2	2	Leonhard Seppala shook his head. He carefully watched every new pup, hoping to see that special one--a pup that would grow into the perfect dog to lead his sled-racing team.
Dixon, Ann	Blueberry Shoe	Alaska Northwest Books, 1999	Cumulative Tale/ Picture Book	AD 480 Gr. 2-3 Adult Dir- ected	1	2	2	2	"Lost your shoe!" exclaimed Mama. "Now what will we do?" There was only one thing to do. Back up the mountain they trudged, searching mossy hummocks for one tiny shoe.
Dixon, Ann	The Sleeping Lady	Alaska Northwest Books, 2001	Legend	N/A	2	2	4	2	Days passed into years, and years into hundreds and thousands of years. For a few months each summer, warmth returned to the land, allowing birch trees and spruce and willow to grow.
Gardiner, John R.	Stone Fox	Harper Collins, 1992	Realistic Fiction	550 Gr. 2-3	3	2	2	2	He was sitting at the foot of Grandfather's bed playing the harmonica. He wasn't as good as Grandfather by a long shot, and whenever he missed a note Searchlight would put her head back and howl.
Gill, Shelley	Alaska	Charles-bridge, 2007	Informational	N/A	2 Informa- tion about the state of Alaska	3 Blend of poetry and prose Illustrated with photographs	3	1	Valleys and mountains bloom in spring. Geese, swans, and cranes, stirring with wings. It's spring in Alaska's Interior.. The warmer weather causes the snow to melt in the spindly white and black spruce forests. These forests are called "taiga," mean "land of little sticks."
Gill, Shelley	Mammoth Magic	Sasquatch, 1986	Fiction	N/A	2	3	3	2	As they crunched through the thin crust of snow Tobuk pointed out the signs of the changing seasons to his grandson Andy was startled when a ptarmigan abruptly exploded from the willows in a flurry of brown and white flapping. "See how the hen is nearly white now?" Tobuk said. "As the days grow short she trades her brown summer colors for white, just like the fox and the hare."
Kimmel, Eric	The Frog Princess: A Tlingit Legend from Alaska	Holiday House, 2006	Folktale	N/A	3	2	3	1	One day she did not return. The people of her village searched all around the lake. They paddled their canoes back and forth across its waters, but not a trace of her could they find.
McDermott, Gerald	Raven: A Trickster Tale from the Pacific Northwest	Harcourt, 1993	Folktale/ Legend	380 Adult Directe d	1	2	2	1	He saw a beautiful young girl emerge from the shining house and go to the edge of the water Raven was sad for them. He said "I will search for light."
Renner, Michelle	The Girl Who Swam with the Fish	Alaska Norwest Books, 1995	Folktale	780 Gr. 2-3 Adult Directe d	2	2	2	1	The weight of her wet clothing pulled the girl under, and her long, dark hair swirled in the river's current. Frightened, she twisted and struggled, when suddenly she began to swim.

Illustrative Texts for Suggested Grade Span 2-3

Author	Title	Publisher	Genre	Lexile	Meaning/ Purpose	Structure	Language	Knowledge Demands	Example passage from the text
Russ, Kendall	Eskimo Boy: Life in an Inupiaq Eskimo Village	Scholastic, 1992	Informational	730 Gr. 2-3	2	3	2	2	Norman is not old enough to go on the hunt with the men from the village. But he dreams of being a great hunter. For now his favorite activity is going ice fishing with other villagers out on the frozen lagoon that separates the island from the mainland.
Sisk, Mave T.	Polar Bears (Animals That Live in the Tundra)	Gareth Stevens Publishing 2011	Nonfiction	N/A	2	3	2	2	Polar bears have fat that helps keep out the cold. They have fur that looks white, but it's really clear. The sun's rays shine through the fur and warm the bear's black skin.
Sloat, Teri	Eye of the Needle: Based on a Yupik Tale	Alaska Northwest Books, 1990	Traditional Folktales/ Tall tale	AD 550 Gr. 2-3 Adult Directed	3	2	3	2	It was the time between the dark of winter and the warmth of summer, and there was little left to eat. Amik and his grandmother waited for the sun to melt the ice and for the spring breeze to send it from the shore. Then they could gather food from the sea once again.

Illustrative Texts for Suggested Grade Span 4-5

Author	Title	Publisher	Genre	Lexile	Meaning/ Purpose	Structure	Language	Knowledge Demands	Example passage from the text
Cobb, Vicki	This Place is Cold: An Imagine Living Here book	Walker and Company, 1989	Nonfiction	870 Gr. 4-5	2 Life in Alaska	2	2	1	Why do people want to live in a land where winters seem endless and most of the land is wilderness? For some it is the beauty of the wilderness itself. For some it is the challenge of settling a frontier, being the first to make a civilization.
Freedman, Russell	Lincoln: A Photo-biography	Clarion Books, 1987	Biography	NC 1040 Gr. 6-8 Non-conforming	4	4	4 Some original source material	3	Today it's hard to imagine Lincoln as he really was. And he never cared to reveal much about himself. In company he was witty and talkative, but he rarely betrayed his inner feelings. According to William Herndon, his law partner, he was "the most secretive--reticent--shut-mouthed man that ever lived."
George, Jean Craighead	My Side of the Mountain	Puffin Books, 2004	Realistic Fiction	810 Gr. 4-5	2	2	3	2	I had been working since May, learning how to make a fire with flint and steel, finding what plants I could eat, how to trap animals and catch fish--all this so that when the curtain of blizzard struck the Catskills, I could crawl inside my tree and be comfortably warm and have plenty to eat.
Hill, Kirkpatrick	Tough Boy and Sister	Margaret K. McElderry Publishing Books, 2000	Realistic Fiction	800 Gr. 4-5	2	2	2	2	Old Natasha laughed unpleasantly. She lived next door and had known Toughboy and Sister all their lives. She knew everything about everybody up and down the river, and most of what she knew didn't please her. "Well, Gladys wouldn't want Toughboy. She's too fussy. Clean, clean, clean."
Hill, Kirkpatrick	The Year of Miss Agnes	Aladdin Paperback, 2002	Historical Fiction	790 Gr. 4-5	2	2	2	2	I ran to the Nickoli house to see if Bertha was there. She was in the back of the house, helping her mother with a moose skin. They were twisting it and twisting it with a long spruce stick so it could get really soft. Good enough to sew.
Miller, Debbie	Arctic Lights, Arctic Nights	Walker Children's, 2007	Nonfiction	890 Gr. 4-5	1 Alaskan natural science	4	2	2	A full moon rises, and the snow glitters. Although the nights are much longer, the moonlight reflects off the snow, making the forest appear lighter than in September, when there was no snow.
Miller, Debbie	The Great Serum Race	Walker & Company, 2002	Historical Fiction	910 Gr. 4-5	2 Information about the serum run to Nome	2	2	2 Alaskan history	Leonard, dressed in his warmest squirrel parka, sealskin pants, and reindeer mukluks, had carefully chosen twenty of his best dogs. Officials had asked the famed Norwegian musher to intercept the serum at Nulato, a village located halfway between Nome and Nenana.
Muir, John /Retold by Donnell Rubay	Stickeen: John Muir and the Brave Little Doug	Dawn, 1998	Nonfiction	AD 670 Gr. 2-3 Adult Directed	2	1	2	2	From the start, Stickeen was a curious character--puzzling and independent. As we rowed, Stickeen spent the days in lazy ease, often seeming to be in a deep sleep.
Rand, Gloria	Prince William	Henry Holt and Company, 1994	Nonfiction	AD 540 Gr. 2-3 Adult Directed	2	1	2	2	Denny scrambled out to the water's edge, slipping over slimy rocks, and stumbling through sticky sand. There she found what was making the pitiful sounds. It was a seal, a baby seal.

Illustrative Texts for Suggested Grade Span 4-5

Author	Title	Publisher	Genre	Lexile	Meaning/ Purpose	Structure	Language	Knowledge Demands	Example passage from the text
Read, Bill & Bringhurst, Robert	The Raven Steals the Light (Only the story Raven Steals Light)	University of Washington Press, 1984	Folktales/ Legends	N/A	2	2	3 Figurative language	2	And he was noisy. He had a cry that contained all the noises of a spoiled child and an angry raven--yet he could sometimes speak as softly as the wind in the hemlock boughs, with an echo of that beautiful other sound, like an organic bell, which is also part of every raven's speech.
Watkins, Yoko Kawashima	So Far From the Bamboo Grove	Beech Tree Books, 1994	Historical Fiction	730 Gr. 2-3	3 Courage and survival in wartime	2	2 Some Japanese terms	2	And night after night the siren woke us up. Because it was dark inside and out, the night air raids seemed more eerie. The night planes flew very low. They shook the whole earth. I could hear bamboo, bent almost double, making cracking noises. Everyone lost sleep and everyone looked very tired the next day.

Illustrative Texts for Suggested Grade Span 6-8

Author	Title	Publisher	Genre	Lexile	Meaning/ Purpose	Structure	Language	Knowledge Demands	Example passage from the text
Anderson, Laurie Halse	Fever 1793	Simon & Schuster, 2000	Historical Fiction	580 Gr. 2-3	2	2	2	1	"Too much sleep is bad for your health, Matilda." She slipped a freshly made ball of butter into a stone crock. "It must be a grippe, a sleeping sickness." I tried not to listen to her. I had not cleared the wax from my ears all summer, hoping it would soften her voice. It had not worked.
Bartoletti, Susan Campbell	Hitler Youth: Growing Up in Hitler's Shadow	Scholastic, 2005	History	1050 Gr. 6-8	4	3	2	1 Book explains relevant history	Not every German family could afford a radio, but those who could gathered around, eager to hear what the new chancellor would say. Hitler was an exciting speaker. His voice captivated his listeners. He seemed to know just the right note, the right word or phrase to rouse the emotions of his audience. "I can remember the feeling I had when he spoke," said Sasha Schwarz, who was eleven when Hitler came to power. " 'At last,' I said, 'here's somebody who can get us out of this mess.'"
Connell, Richard	The Most Dangerous Game	Prentice Hall Literature - Gold Level	Gothic Fiction (Short Story), Suspense	730 Gr. 2-3	1 Straightforward adventure; no deeper themes	1 Conventional storytelling	2	1 Life of big-game hunter	Ten minutes of determined effort brought another sound to his ears--the most welcome he had ever heard--the muttering and growling of the sea breaking on a rocky shore. He was almost on the rocks before he saw them; on a night less calm he would have been shattered against them.
Curtis, Christopher Paul	The Watsons Go to Birmingham-1963	Dell, 1995	Historical Fiction	1000 Gr. 6-8	3 Importance of family relationships; struggle to make meaning of events	2	2 Some dialect and slang	2	Me and Joey cracked up. Byron kind of chuckled and Momma put her hand over her mouth. She did this whenever she was going to give a smile because she had a great big gap between her front teeth. If Momma thought something was funny, first you'd see her trying to keep her lips together to hide the gap, then, if the smile got to be too strong, you'd see the gap for a hot second before Momma's hand would come up to cover it, then she'd crack up too.
Doyle, Sir Arthur Conan	The Red-Headed League	Prentice Hall Literature - Gold	Mystery - Detective Genre	1340 Gr. 11-CCR	2 Mystery/puzzle	3 Much of the story told in dialogue that may be difficult to follow	4 Complex, intricate sentences and high-level vocabulary	3 Social structure of Victorian England	"You have heard me remark that the strangest and most unique things are very often connected not with the larger but with the smaller crimes, and occasionally, indeed, where there is room for doubt whether any positive crime has been committed. As far as I have heard it is impossible for me to say whether the present case is an instance of crime or not, but the course of events is certainly among the most singular that I have ever listened to."
Frost, Robert	The Road Not Taken		Poem	N/S	2 Ambiguity of message	2 Simple recognizable rhyming pattern; subtle, poetic language; contradictions	2 "diverge, wanted wear, hence"	1	Then took the other, as just as fair, And having perhaps the better claim, Because it was grassy and wanted wear; Though as for that the passing there Had worn them really about the same

Illustrative Texts for Suggested Grade Span 6-8

Author	Title	Publisher	Genre	Lexile	Meaning/ Purpose	Structure	Language	Knowledge Demands	Example passage from the text
Hill, Kirkpatrick	Dancing at the Odinochka	Margaret K. McElderry Publishing Books, 2010	Historical Fiction	970 Gr. 6-8	2 Family; friendships; survival; and cultural diversity	2	2	2	There were no Eskimo people near Nulato, only Athabascan Indians, Mamma's people. The Indian families who came to trade didn't live in one place like most of the Eskimos did. They moved every season to a different spot: winter camp when it snowed, fishing camp in summer, muskrat camp in the spring, fall camp in the autumn. Erinia thought it must be exciting to be moving all the time, to see so much of the world, and she always felt a little jealous when she stood on the riverbank and watched the Indians go off to a new place.
Houston, Jeanne Wakatsuki & Houston, James D.	Farewell to Manzanar	Holt, Rinehart, Winston, 1973	Memoir	1040 Gr. 6-8	3 Family struggle; racial injustice	2	2	2 WW II imprisonment of Japanese-Americans; book explains historical background	To the FBI every radio owner was a potential saboteur. The confiscators were often deputies sworn in hastily during the turbulent days right after Pearl Harbor, and these men seemed to be acting out the general panic, seeing sinister possibilities in the most ordinary household items: flashlights, kitchen knives, cameras, lanterns, toy swords.
Kingsolver, Barbara	High Tide in Tucson (title essay)	Harper Collins, 1996	Essay	N/A	2	2	3	1	We've also learned to give him a continually changing assortment of seashells, which he tries on and casts off like Cinderella's stepsisters preening for the ball. He'll sometimes try to squeeze into ludicrous outfits too small to contain him (who can't relate?). In other moods, he will disappear into a conch the size of my two fists and sit for a day, immobilized by the weight of upward mobility. He is in every way the perfect housemate: quiet, entertaining, and willing to eat up the trash. He went to school for first-grade show-and-tell, and was such a hit the principal called up to congratulate me (I think) for being a broad-minded mother.
London, Jack	To Build a Fire		Short Story	1050 Gr. 6-8	2 Man vs. nature	2	2	1	He was a newcomer in the land, a <i>chechaquo</i> , and this was his first winter. The trouble with him was that he was without imagination. He was quick and alert in the things of life, but only in the things, and not in the significances. Fifty degrees below zero meant eighty-odd degrees of frost. Such fact impressed him as being cold and uncomfortable, and that was all. It did not lead him to meditate upon his frailty as a creature of temperature, and upon man's frailty in general, able only to live within certain narrow limits of heat and cold; and from there on it did not lead him to the conjectural field of immortality and man's place in the universe.
Paulson, Gary	Guts	Laurel Leaf, 2002	Nonfiction memoir/ companion book to Hatchet series	NC 1230 Gr. 9-10 Non-Conforming	2	2	2	3	When I came to write <i>Hatchet</i> , I remembered one call to a small ranch some sixty miles northeast of Colorado Springs. It was early in the morning when the siren cut loose, and I ran half-dressed for my old truck, drove to the garage where the ambulance was kept and answered the phone hanging on the wall.
Paulson, Gary	Hatchet	Simon and Schuster, 2007	Fiction	1020 Gr. 6-8	2 Wilderness; survival; dealing with divorce; coming of age	2	2	2	When he saw Brian look at him, the pilot seemed to open up a bit and he smiled. "Ever fly in the copilot's seat before?" He leaned over and lifted the headset off his right ear and put it on his temple, yelling to overcome the sound of the engine.

Illustrative Texts for Suggested Grade Span 6-8

Author	Title	Publisher	Genre	Lexile	Meaning/ Purpose	Structure	Language	Knowledge Demands	Example passage from the text
Saki (H.H. Munro)	The Interlopers	Prentice Hall Literature - Gold	Short Story - Horror	1450 Gr. 11-CCR	3 Ironic ending	2	4 Complex sentences	2 References to feuding between landowners	A famous law suit, in the days of his grandfather, had wrested it from the illegal possession of a neighbouring family of petty landowners; the dispossessed party had never acquiesced in the judgment of the Courts, and a long series of poaching affrays and similar scandals had embittered the relationships between the families for three generations. The neighbour feud had grown into a personal one since Ulrich had come to be head of his family; if there was a man in the world whom he detested and wished ill to it was Georg Znaeym, the inheritor of the quarrel and the tireless game-snatcher and raider of the disputed border-forest.
Stanley, Jerry	Children of the Dust Bowl: The True Story of the School at Weedpatch Camp	Crown Publishers, 1992	History	1120 Gr. 9-10	2	3	3	1 Book explains relevant history	In 1931 it stopped raining in the Panhandle. The sky became bright and hot, and it stayed that way every day. Cornstalks in the fields shriveled from the sizzling heat. Shoots of wheat dried up and fell to the ground. The farmers were caught in an impossible situation. They were already suffering from the effects of the Great Depression, which had started in 1929 when the stock market collapsed. The Depression caused the price of wheat and corn to fall so low that it made growing these crops unprofitable.
Wallis, Velma	Two Old Women	Harper Perennial, 1993	Historical Fiction, Presented as a Traditional Native Story	1030 Gr. 6-8	2	2 Text is clear, chronological, easy to predict.	2 A few unfamiliar words (Gwitchin names)	1	However, the two old women shared a character flaw unusual for people of those times. Constantly they complained of aches and pains, and they carried walking sticks to attest to their handicaps. Surprisingly, the others seemed not to mind, despite having been taught from the days of their childhood that weakness was not tolerated among the inhabitants of this harsh motherland. Yet, no one reprimanded the two women, and they continued to travel with the stronger ones--until one fateful day.

Illustrative Texts for Suggested Grade Span 9-10

Author	Title	Publisher	Genre	Lexile	Meaning/ Purpose	Structure	Language	Knowledge Demands	Example passage from the text
Bradbury, Ray	Fahrenheit 451	Simon & Schuster, 1951	Science-Fiction	890 Gr. 4-5	3 Rebellion; freedom of speech; individuality; dystopia; several levels of meaning	2	3 Much figurative language	3 Dystopian genre of science-fiction; conventions of science fiction	He saw himself in her eyes, suspended in two shining drops of bright water, himself dark and tiny, in fine detail, the lines about his mouth, everything there, as if her eyes were two miraculous bits of violet amber that might capture and hold him intact. Her face, turned to him now, was fragile milk crystal with a soft and constant light in it. It was not the hysterical light of electricity but--what? But the strangely comfortable and rare and gently flattering light of the candle.
Du Maurier, Daphne	The Birds	Prentice Hall Literature - Gold Level	Short Story/Suspense	N/A	2 Foreboding atmosphere	3 Subtle plot cues; unresolved ending	3 Sophisticated sentence structure	2 Some background knowledge of rural England "pasty," "thatching"	In spring the birds flew inland, purposeful, intent; they knew where they were bound; the rhythm and ritual of their life brooked no delay. In autumn those that had not migrated overseas but remained to pass the winter were caught up in the same driving urge, but because migration was denied them, followed a pattern of their own.
Faulkner, William	Nobel Prize Speech		Speech	N/A	4 Abstract ideas of struggle and writer's duty	4 Complex sentence structure; deep connections between ideas	4 Dense, complex sentences	4 Post WWII world view and current politics of fear of nuclear destruction	There is only the question: When will I be blown up? Because of this, the young man or woman writing today has forgotten the problems of the human heart in conflict with itself which alone can make good writing because only that is worth writing about, worth the agony and the sweat.
Homer	Odyssey		Epic Poem	N/S	3 Heroism; strength vs. cunning; pitfalls of temptation	2 Chronological	4 Archaic language (depends on translation); Greek names	3 Ancient Greek references, e.g., myths	Tell me, O muse, of that ingenious hero who travelled far and wide after he had sacked the famous town of Troy. Many cities did he visit, and many were the nations with whose manners and customs he was acquainted; moreover he suffered much by sea while trying to save his own life and bring his men safely home; but do what he might he could not save his men, for they perished through their own sheer folly in eating the cattle of the Sun-god Hyperion; so the god prevented them from ever reaching home. Tell me, too, about all these things, O daughter of Jove, from whatsoever source you may know them.
Huntington, Sidney	Shadows on the Koyukuk	Alaska Northwest Books, 1993	Autobiography (historical reflection and recollection; well-written, complex biography)	1050 Gr. 6-8	3 Explain and interpret some information; complex subjects	2	2	2	She walked from sunup until dark. Each night she wrapped herself in a blanket and burrowed into a snowbank for the insulation it provided, or shivered near a small fire. She stopped at roadhouses along the way for food and rest. Invariably when the owners read her note, they refused the gold coins she offered in payment. Usually they tried to dissuade her from continuing her long, dangerous journey, but when they sensed her determination they gave her food, matches, and other supplies. Soon word spread along the trail about the tiny Indian woman who was returning to her family in the distant Interior.

Illustrative Texts for Suggested Grade Span 9-10

Author	Title	Publisher	Genre	Lexile	Meaning/ Purpose	Structure	Language	Knowledge Demands	Example passage from the text
Krakauer, Jon	Into Thin Air	Outside magazine, September 1996; Anchor Books 1997	Nonfiction (magazine article and book)	1320 Gr. 11-CCR	2 Detailed information, raises questions about choices (excerpt does lack some of the details that the book has about what happens to all the characters)	3 Many details and names to remember. Ranges over a variety of topics related to climbing Mt. Everest. Jumps in time sequence.	3	3 Knowledge of geography and mountain climbing	The uppermost shank of Everest's Southeast Ridge is a slender, heavily corniced fin of rock and wind-scoured snow that snakes for a quarter mile between the summit and a subordinate pinnacle known as the South Summit. Negotiating the serrated ridge presents no great technical hurdles, but the route is dreadfully exposed. After leaving the summit, fifteen minutes of cautious shuffling over a 7,000 abyss brought me to the notorious Hillary Step, a pronounced notch in the ridge that demands some technical maneuvering. As I clipped into a fixed rope and prepared to rappel over the lip, I was greeted with an alarming sight.
Lee, Harper	To Kill a Mockingbird	Harper Collins, 1960	Novel	870 Gr. 4-5	3 Multiple themes; simple to sophisticated ideas; symbolism	3 Mostly chronological; child's viewpoint of adult world	3 Many complex sentences and euphemism, allusion	3 Southern climate; racial attitudes; family dynamics; legal procedures; depression events and politics.	I mumbled that I was sorry and retired meditating upon my crime. I never deliberately learned to read, but somehow I had been wallowing illicitly in the daily papers. In the long hours of church- was it then I learned? I could not remember not being able to read hymns. Now that I was compelled to think about it, reading was something that just came to me, as learning to fasten the seat of my union suit without looking around, or achieving two bows from a snarl of shoelaces. I could not remember when the lines above Atticus's moving finger separated into words, but I had stared at them all the evenings in my memory, listening to the news of the day, Bills to Be Enacted into Laws, the diaries of Lorenzo Dow- anything Atticus happened to be reading when I crawled into his lap every night. Until I feared I would lose it, I never loved to read. One does not love breathing.
Poe, Edgar Allan	The Cask of Amontillado		Short Story/Horror	830 Gr. 4-5	3 Narrator's intent and motivations not immediately clear	4 Subtle clues about narrator's plan for revenge	4 Dense, complex sentences	3 Unreliable narrator; conventions of social relationships in aristocracy	THE thousand injuries of Fortunato I had borne as I best could, but when he ventured upon insult I vowed revenge. You, who so well know the nature of my soul, will not suppose, however, that gave utterance to a threat. At length I would be avenged; this was a point definitely, settled --but the very definitiveness with which it was resolved precluded the idea of risk.
Proenneke, Dick and Keith, Sam	One Man's Wilderness	Alaska Northwest Books, 1999	Autobiography (journal entries)	950 Gr. 4-5	1 Purpose explicitly stated; one level of meaning; theme is obvious	1 Organization of text is clear; connections are explicit	1 Simple sentences; literal language; familiar vocabulary	2 Some assumed personal experience and cultural knowledge	Suddenly the mountains hemmed us in on either side--steep wooded shoulders and ribs of rock falling away to the river that flowed to the south below, here and there a thin waterfall that appeared and disappeared in streamers of mist. We tossed in the air currents. Then we were above the big glacier, dirty with earth and boulders yet glinting blue from its shadowed crevices. It looked as though we were passing over the blades of huge, upturned axes, and then the land began to drop dizzily away beneath us and we were over the summit.

Illustrative Texts for Suggested Grade Span 9-10

Author	Title	Publisher	Genre	Lexile	Meaning/ Purpose	Structure	Language	Knowledge Demands	Example passage from the text
Satrapi, Marjane	Persepolis		Graphic Novel, Memoir	N/S	3 Gender; coming of age; heroism; revolution; Imperial- ism; culture-- traditional/ modern; religion	4 Hybrid, nonlinear time shifts; multiple storylines	2	2 Iranian culture; historical-- 1980s Middle East; religion; philosophy	Everywhere in the streets there were demonstrations for and against the veil. At one of the demonstrations, a German journalist took a photo of my mother. I was really proud of her. Her photo was published in all the European newspapers. And even in one magazine in Iran, my mother was really scared. She dyed her hair, and wore dark glasses for a long time.
Sophocles	Antigone		Play	N/S	3 Individual vs. state; divine law vs. human law; gender issues	3 Chronological with Greek chorus	4 Archaic language (depends on translation); Greek names	3 Ancient Greek references, e.g., myths	Now victory with her glorious name has come, bringing joy to well-armed Thebes. The battle's done—let's strive now to forget with songs and dancing all night long, with Bacchus leading us to make Thebes shake.

Suggested Grade Span 11-12

Author	Title	Publisher	Genre	Lexile	Meaning/ Purpose	Structure	Language	Knowledge Demands	Example passage from the text
Krakauer, Jon	Into the Wild	Anchor, 1996	Biography	1270 Gr.11-CCR	3 Nature; death/survival; truth; individuality; wrestling with meaning and purpose of story	4 Multiple perspectives; nonlinear structure	3 Sophisticated vocabulary	2 Alaskan references; transcendentalists;	The sun came up. As they rolled down from the forested ridges above the Tanana River, Alex gazed across the expanse of windswept muskeg stretching to the south. Gallien wondered whether he'd picked up one of those crackpots from the lower forty-eight who come north to live out ill-considered Jack London fantasies. Alaska has long been a magnet for dreamers and misfits, people who think the sunsullied enormity of the Last Frontier will patch all the holes in their lives. The bush an unforgiving place, however, that cares nothing for hope or longing.
Gladwell, Malcolm	The Tipping Point	Little Brown & Co, 2002	Nonfiction	1160 Gr. 9-10	3	2	3	2	The second of the principles of epidemics--that little changes can somehow have big effects--is also a fairly radical notion. We are, as humans, heavily socialized to make a kind of rough approximation between cause and effect.
Marquez, Gabriel Garcia	Short Story		The Handsomest Drowned Man in the World	N/A	4 Complex themes not immediately apparent	2	3	2	They thought that if that magnificent man had lived in the village, his house would had the widest doors, the highest ceiling, and the strongest floor, his bedstead would have been made from a midship frame held together by iron bolts, and his wife would have been the happiest woman. They thought he would have had so much authority that he could have drawn fish out of the sea simply by calling their names and that he would have put so much work into his land that springs would have burst forth from among the rocks so that he would have been able to plant flowers on the cliffs.
Wallace, David Foster	Consider the Lobster	Gourmet magazine, August 2004	Essay	N/A	4 Ethics of killing lobsters and other creatures; meaning intricate and abstract	4 Nonlinear, intricate structure; connections between an extensive range of ideas	4 Complex sentences with dense conceptual content and high-level vocabulary	4 References to many cultural/scientific concepts; extensive, assumed personal experience and knowledge	For practical purposes, everyone knows what a lobster is. As usual, though, there's much more to know than most of us care about—it's all a matter of what your interests are. Taxonomically speaking, a lobster is a marine crustacean of the family Homaridae, characterized by five pairs of jointed legs, the first pair terminating in large pincerish claws used for subduing prey. Like many other species of benthic carnivore, lobsters are both hunters and scavengers. They have stalked eyes, gills on their legs, and antennae. There are dozens of different kinds worldwide, of which the relevant species here is the Maine lobster, <i>Homarus americanus</i> . The name "lobster" comes from the Old English <i>loppestre</i> , which is thought to be a corrupt form of the Latin word for locust combined with the Old English <i>loppe</i> , which meant spider.
Wright, Richard	Black Boy	Harper and Brothers, 1937	Autobiography	950 Gr. 4-5	4 Racism/prejudice/bias; coming of age; migration; struggle; activism; injustice; freedom; complex information	2	4 Many complex sentences; some dialect	4 Culture mostly unfamiliar; Jim Crow; Great Migration; Southern African-American culture/history	At the age of twelve, before I had had one full year of formal schooling, I had a conception of life that no experience would ever erase, a predilection for what was real that no argument could ever gainsay, a sense of the world that was mine and mine alone, a notion as to what life meant that no education could ever alter, a conviction that the meaning of living came only when one was struggling to wring a meaning out of meaningless suffering.