NCTE recommends the YA Novels below.

Turtles All the Way Down by John Green I am Not Your Perfect Mexican Daughter by Erika L. Sanchez Tyler Johnson was Here by Jay Coles Refugee by Alan Gratz The Hate U Give by Angie Thomas Tradition by Brendan Kiely Salt to the Sea by Ruta Sepetys Dear Martin by Nic Stone I am Alfonso Jones by Toney Medina Speak: The Graphic Novel by Laurie Halse Anderson The Smell of Other People's Houses by Bonnie-Sue Hitchcock Incognegro by Mat Johnson Goodbye Days by Jeff Zenter

Other reading booklists can be found here

https://ncte.org/blog/category/booklists/

This list can be used to guide you as you select books for summer reading. Ask your librarian for help in locating these and other good books. This list offers a wide range of literature which differs in subject matter, reading level, and sophistication. Not all books are appropriate for all students. Parents may want to participate in the selection process.

GRADE 9

The Absolutely True Diary of a Part-Time Indian by Sherman Alexie The Adventures of Huckleberry Finn by Mark Twain All Creatures Great and Small by James Herriot American Indian Stories by Zitkala-Sa Animal Farm by George Orwell Archived by Victoria Schwab The Awakening by Kate Chopin Band of Angels by Julian F. Thompson Because I Am Furniture by Thalia Chaltas Begging for Change by Sharon Flake Beyond the Chocolate War by Robert Cormier Call of the Wild by Jack Londaon Children of the River by Linda Crew Copper Sun by Sharon Draper Crazy Horse Electric Game by Chris Crutcher David Copperfield by Charles Dickens Eleanor and Park by Rainbow Rowell Ellen Foster by Kaye Gibbons Every Day by David Levithan Fallen Angels by Walter D. Myers Fahrenheit 451 by Ray Bradbury The Fault in our Stars by John Green Gulliver's Travels by Jonathan Swift Go Tell it On the Mountain by James Baldwin The House on Mango Street by Sandra Cisneros The Hunger Games by Suzanne Collins I am the Messenger/ The Book Thief by Markus Zusak Jov Luck Club by Amy Tan

The Knife of Never Letting Go. (Book One of the Chaos Walking Series) by Patrick Ness Life of Pie by Yann Martel Lord of the Flies by William Golding The Martian Chronicles by Ray Bradbury Midwinterblood by Marcus Sedgwick Midsummer Night's Dream by William Shakespeare Monster by Walter Dean Myers Nothing But the Truth by Avi The Odvssev by Homer The Pact by Davis and Jenkins *River, Cross My Heart* by Breena Clark The Road by Cormac McCarthy Romeo and Juliet by William Shakespeare The Secret Life of Bees by Sue Monk Kidd A Separate Peace by John Knowles They Had a Dream by Jules Archer The White Darkness by Geraldine McCaughrean

GRADE 10

All the King's Men by Robert Penn Warren All the Light We Cannot See by Anthony Doerr Amos Fortune. Free Man by Elizabeth Yates Annie John by Jamaica Kincaid Beowulf Blindness by Jose Saramago The Book of Ruth by Jane Hamilton Boy 21 by Mathew Quick Catcher in the Rye by J.D. Salinger Cold Sassy Tree by Olive Ann Burns Copper Sun by Sharon Draper Count of Monte Cristo by Alexandre Dumas Crown of Midnight by Sarah Maas David Copperfield by Charles Dickens The Disreputable History of Frankie Landau-Banks by E. Lockhart Discovering Wes Moore by Wes Moore Dracula by Bram Stoker The End Games by Martin T. Michael A Farewell to Arms by Ernest Hemingway Ferris Beach by Jill Mcorkle A Gathering of Old Men by Ernest J. Grimes The Great Gatsby by F. Scott Fitzgerald Hamlet by William Shakespeare The Hobbit by JRR Tolkien *The Hunt for Red October* by Tom Clancy Incidents in the Life of a Slave Girl by Harriet Jacobs I know Why the Caged Bird Sings by Maya Angelou Invisible Man by H. G. Wells Julius Caesar/ Merchant of Venice by William Shakespeare The Killer Angels by Michael Shaara Kite Runner by Khaled Hosseini A Lesson Before Dving by Ernest Gaines A Long Way Gone by Ishmael Beah The Lottery Rose by Irene Hunt Maus I and Maus II by Art Spiegelman *River Secrets* by Shannon Hale Marcelo in the Real World by Francisco X Moby Dick by Herman Melville Of Mice and Men by John Steinbeck Othello by William Shakespeare

Pieces by Chris Lynch A Raisin in the Sun by Lorraine Hansberry The Secret Story of Sonia Rodriguez by Alan Sitomer The Red Necklace by Sally Gardner Sophie's World by Jostein Gaarder The Tempest by William Shakespeare Things Fall Apart by Chinua Achebe To Be a Slave by Julius Lester The Uglies series by Scott Westerfield

GRADE 11

1776 by David McCullough Angela's Ashes by Frank McCourt An Island Like You by Judith Ortiz Cofer Autobiography of an Ex-Colored Man by James Weldon Johnson The Bean Trees by Barbara Kingsolver Black Boy by Richard Wright The Book of Ruth by Jane Hamilton The Color Purple by Alice Walker Columbine by Dave Cullen The Crucible by Auther Miller Devil in the White City by Erik Larson Ethan Frome by Edith Wharton Eyes on the Prize by Juan Williams *Fahrenheit 451* by Ray Bradbury A Farewell to Arms by Ernest Hemingway Federalist Papers by Alexander Hamilton For Whom the Bell Tolls by Ernest Hemingway Freedom Walkers by Russell Freedman The Glass Menagerie by Tennessee Williams The Glass Castle by Jeannette Walls The Grapes of Wrath by John Steinbeck The Help by Kathryn Stockett Hold Still by Nina LaCour I Am Malala by Malala Yousafzai Into the Wild by Jon Krakauer Into Thin Air by Jon Krakauer Jesse by Gary Soto The Jungle by Upton Sinclair Kindness for Weakness by Shawn Goodman Legend of Sleepy Hollow by Washington Irving Light in August/As I Lay Dying by William Faulkner Maus I and Maus II by Art Spiegelman A Midsummer Night's Dream by William Shakespeare Moby Dick by Herman Melville The Natural by Bernard Malamud The Old Man and Sea by Ernest Hemingway The Orange Houses by Paul Griffin Out of Dust by Karen Hesse Paper Towns by John Green *Red Badge of Courage* by Stephen Crane Roots by Alex Halev The Scarlet Letter by Nathaniel Hawthorne A Separate Peace by John Knowles The Sun Also Rises by Ernest Hemingway The Things They Carried by Tim O'Brien Uncle Tom's Cabin by Harriet Beecher Stowe The War of the Worlds by H.G. Wells Yummy: The Last Days of a Southside Shorty by Gregory Neri

<u>GRADE 12</u>

100 Days of Cake by Shari Goldhagen 1984 by George Orwell The Accidental Tourist/Saint Maybe by Ann Tyler After by Amy Efaw The Alchemist by Paulo Coelho The American Reader Beloved by Toni Morrison The Bluest Eye by Toni Morrison Boot Camp by Todd Strasser Brave New World by Aldous Huxley The Canterbury Tales by Geoffrey Chaucer Catch 22 by Joseph Heller Cold Mountain by Charles Frazier The Color of Water by James McBride Crime and Punishment by Fyodor Dostoyevsky Dreaming in Cuban by Christina Garcia A Doll's House by Henrik Ibsen Fasting, Feasting by Anita Desai Frankenstein by Mary Shelley Heart of Darkness by Joseph Conrad How Does it Feel to be a Problem? by Moustafa Bayoumi I Know Why the Caged Bird Sings by Maya Angelou In Cold Blood by Truman Capote The Importance of Being Earnest by Oscar Wilde Invisible Man by Ralph Ellison Jane Eyre by Charlotte Bronte Julius Caesar by William Shakespeare July's People by Nadine Gordimer King Lear by Julius Caesar Macbeth by William Shakespeare Meridian by Alice Walker Metamorphosis by Franz Kafka The Millstone by Margaret Drabble My Son's Story by Nadine Gordimer The Namesake by Jhumpa Lahiri Narrative of Sojourner Truth by Sojourner Truth Nervous Conditions by Tsitsi Dangarembga Never Fall Down by Patricia McCormick Paths to Peace by Jane Berskin Zalben A Portrait of the Artist... by James Joyce Pride and Prejudice by Jane Austen Sense and Sensibility by Jane Austen Slaughterhouse-Five by Kurt Vonnegut Sons and Lovers by D.H. Lawrence The Taming of the Shrew by William Shakespeare The Tempest by William Shakespeare Their Eyes Were Watching God by Zora Neale Hurston A Thousand Splendid Sons by Khaled Hosseini Travels with Charlev by John Steinbeck The War of the Worlds by H.G. Wells Wide Sargasso Sea by Jean Rhys Wuthering Heights by Emily Bronte

NORFOLK PUBLIC SCHOOLS SCHOOL BOARD MEMBERS

Dr. Adale M. Martin, Chair

Mr. Rodney Jordan, Vice Chair

Ms. Tanya K. Bhasin

Ms. Lauren D. Campsen

Mr. Carlos Clanton

Dr. Noelle Gabriel

Ms. Christine Smith

Dr. Sharon I. Byrdsong Superintendent

Dr. James Pohl Chief Academic Officer

Mr. Bruce W. Brady Executive Director, Curriculum and Instruction

Mrs. Gwen P. Collins Senior Coordinator, English

DISTRIBUTED BY THE NPS ENGLISH OFFICE

Students who read at least 14.2 minutes every day become better readers!!

SUGGESTED SUMMER READING GRADES 9-12 2021

2021-2022 Virginia Readers' Choice

Children of Blood and Bone by Tomi Adeyemi Darius the Great Is Not Okay by Adib Khorram Frankly in Love by David Yoon How We Became Wicked by Alexander Yates Jackpot by Nic Stone Rules for Vanishing by Kate Alice Marshall The Downstairs Girl by Stacey Lee The Rise and Fall of Charles Lindbergh by Candace Fleming Three Things I Know Are True by Betty Culley With the Fire on High by Elizabeth Acevedo