

NON-ADOPTED READING LIST 2018-2019

The following is a list of non-adopted suggested readings for Lemon Bay High School students. Teachers of particular courses may be requiring the entire class to read one or more of the books listed under that course, or be using the book as supplementary material. However, if a student or parent objects to the content of a particular book that the class is reading, the parent may contact the teacher to request that alternate reading materials be utilized for his/her student. Should you have any questions about the appropriateness of reading materials in any course taken by your student, please contact the teacher or administration.

Language Arts & Reading	
1,000 Places to See Before You Die	1984
Great Gatsby, The	Great Speeches of African Americans
2gether 4ever	7 Habits of Highly Effective Teens
911 Report, The	A Bend in the River
A Country Doctor	A Day No Pigs Would Die
A Doll's House	A Girl Named Disaster
A God of Small Things	A Lesson Before Dying
A Midsummer Night's Dream	A Passage to India
A Raisin in the Sun	A Separate Peace
A Streetcar Named Desire	A Tale of Two Cities
A Thousand Splendid Suns	A Town Like Alice
A Walk to Remember	A Yellow Raft in Blue Water
Abba to Zoom	Adventures of Huckleberry Finn, The
Adventures of Tom Sawyer, The	Alas, Babylon
Alias Grace	Alice in Wonderland
All In	Almost Perfect
America's Dumbest Criminals	Among the Brave
Among the Hidden	An Actor Prepares
An Edgar Allan Poe Reader	Andy Warhol Maus: A Survivor's Tale
Animal Farm	Anna Karenina
Anne Frank Remembered	Anthem Midwife's Apprentice, The
Artemis Fowl	Artemis Fowl– Eternity Code
Atonement	Autobiography of Benjamin Franklin, The
Autobiography of Malcolm X	Awakening, The

Bad	Bad Boy
Battle of the Bands	Because of Winn Dixie
Being Jazz	Bell Jar, The
Beloved	Between the World and Me
Billy Budd, Sailor and Other Stories	Birmingham, 1963
Black Like Me	Blood, Bones, and Body Bits
Bluest Eyes	Bluford High series
Bonesetter's Daughter, The	Boy in the Striped Pajamas, The
Book Thief, The	
Boys Who Rocked the World	Brainstorm!
Brave New World	Breath, Eyes, Memory
Breathing Underwater	Bridge of San Luis Rey, The
Bronx Masquerade	Brutal Plays for the Theatre
Bud Not Buddy	Bully, The
Burn Journals, The	Call of the Wild, The
Candide	Canterbury Tales, The
Catcher in the Rye	Catherine Called Birdy
Cat's Eye	Caught by the Sea
Cay, The	Challenge for the Actor
Child Called It, A	Chosen, The
Classic American Autobiographies	Coffin's Patch
Cold Mountain	Color Purple, The
Common Sense	Crime and Punishment
Crossing, The	Crucible, The
Cry, The Beloved Country	Daily Reflections for Highly Effective Teens
Dandelion Wine	Daniel's Story
Dear Miss Breed	Death Comes for the Archbishop
Death of a Salesman	Define Normal
Devil's Arithmetic, The	Divergent
Doctor Faustus	Dogsong
Don Quixote	Don't Sweat the Small Stuff for Teens
Downsiders	Eagle of the Ninth

Ethan Frome	Everyday Heroes
Exploring Communications	Fahrenheit 451
Fallen Angels	Farewell to Arms
Farewell to Manzanar	Fast Food Nation
Fathers and Sons	Fellowship of the Ring, The
Fire Next Time, The	Flight #116 is Down
Flowers for Algernon	Forgotten Fire
Founding Brothers	Fountainhead, The
Four Plays	Frankenstein
Freak the Mighty	Freedom Writer's Diary
Friends, The	From Bone Shakers to Choppers
From the Mixed Up Files of Mrs. Basil E. Frankweiler	Getting Away With Murder: The True Story of the Emmett Till Case
Girls in Pants	Girls' Life Guide to Growing Up
Giver, The	Glass Menagerie, The
Glory Field, The	Go Ask Alice
Grapes of Wrath, The	Great Expectations
Grind	Guinea Pig Scientists
Gulliver's Travels	Guts
Gym Candy	Hamlet
Handmaid's Tale, The	Harry Potter and the Prisoner of Azkaban
Heart is a Lonely Hunter, The	Heart of Darkness and the Secret Sharer
Henry IV	Hiroshima
Hobbit, The	Holes
Hoops	Horrible Science: Disgusting Digestion
Hound of the Baskervilles, The	House of Dies Drear
House on Mango Street, The	House Party
How to Read Literature Like a Professor	Hunger Games, The
I Am Mordred	I Am the Cheese
I Know Why the Caged Bird Sings	Imitate the Tiger
Importance of Being Earnest, The	In Our Time

Incidents in the Life of a Slave Girl	Into the Wild
Invisible Man, The	Island of the Blue Dolphins
Jade Green	Jane Eyre
Jude the Obscure	Juice Yearling, The
Jungle, The	Just Ella
Kids Make History	Killing Mr. Griffin
King of Shadows	Kite Runner, The
Les Miserables	Let Me Play: The True Story of Title IX
Letters from Rifka	Life of Pi
Life on the Mississippi	Lightning Thief, The
Literature Across Cultures	Literature: An Introduction to Reading and Writing
Little Prince, The	Little Women
Long Walk to Freedom	Looking Back
Lord of the Flies	Lost Boy
Lottery Rose, The	Lucky
Macbeth	Make Anger Your Ally
Maniac Magee	Marines of Autumn, The
Master Harold...and the Boys	Mayor of Casterbridge, The
Merchant of Venice, The	Metamorphosis
Moby Dick	Monkey Bridge A Portrait of the Artist as a Young Man
Moon is Down, The	Mrs. Frisby and the Rats of Nimh
Much Ado About Nothing	My Antonia
My Brother Sam is Dead	My Side of the Mountain
Namesake, The	Narrative of Arthur Gordon Pym of Nantucket, The
Narrative of the Life of Frederick Douglass	Nectar in a Sieve
Never Cry Wolf	Never Let Me Go
Nickel and Dimed	Night
Night	No Choirboy: Murder, Violence, and Teenagers on Death Row
Nothing but the Truth	Number the Stars
Odyssey, The	Oedipus Plays of Sophocles, The
Of Mice and Men	Oh Yikes! History's Grossest, Wackiest Moments

Old Man and the Sea, The	One Day in the Life of Ivan Denisovich
One Flew Over the Cuckoo's Nest	Oryx and Crake
Othello	Outsiders, The
Overdrive	Phineas Gage: A Gruesome But True Story about Brain Science
Picture Bride	Picture of Dorian Gray, The
Pigman, The	Pirates
Plague, The	Poisonwood Bible
Portrait of a Teenage Alcoholic	Power of One, The
Pride and Prejudice	Prom
Raging Quiet, The	Reading Changed My Life
Red Badge of Courage, The	Regeneration
Return of the King, The	Return of the Native
Richard III	Road, The
Roll of Thunder, Hear My Cry	Rosencrantz and Guildenstern Are Dead
Running Out of Time	Saint Joan
Scarlet Letter, The	Second Summer of the Sisterhood, The
Secret Sharer, The	Secret Story of Sonia Rodriguez, The
Seedfolks	Shakespeare's Scribe
Shiloh	Shipping News, The
Shooter	Short Takes
Siddhartha	Siege, The
Silas Marner	Sister Carrie
Sisterhood of the Traveling Pants, The	Slaughterhouse Five
Smashed	Sniper
Snitch	Snitch
Snow Falling on Cedars	Snowbound
Sold	Soldier X
Sophie's Choice	Sound and Sense
Sound and the Fury, The	Speak
Staying Fat for Sarah Byrnes	Steps to Writing Well
Strange Case of Dr. Jekyll and Mr. Hyde, The	Stranger, The
Streetcar Named Desire, A	Sudden Impact

Summer	Summer of the Swans, The
Sun Also Rises, The	Sweetblood
Tales of the Cryptids	Taming of the Shrew
Teen Ink-What Matters	Teenager's Guide to the Real World, The
Teenagers Preparing for the Real World	Tell All the Children
Tell-Tale Heart, The	Tempest
Ten Real-Life Stories	Tess of the D'Ubervilles
Their Eyes Were Watching God	Things Fall Apart
Things They Carried, The	Thirteen Reasons Why
Time Machine, The	To Kill a Mockingbird
Tom Jones	Tough Boy Sonatas
Treasure Island	Trouble with Lemons, The
True Confessions of Charlotte Doyle	Trumpeter of Krakow, The
Truth about Alice	Tuck Everlasting
Tuesdays with Morrie	Tupac Shakur (Just the Facts Biographies)
Twelfth Night	Twisted
Two Towers, The	Ugly American
Uncle Tom's Cabin	Unwind
Us and Them: A History of Intolerance in America	View from Saturday, The
Walden	Walden and Civil Disobedience
Walk Two Moons	Walkabout
War of the Worlds	Watcher, The
Watsons Go to Birmingham, The	We Beat the Streets
Website of the Cracked Cookie	What Light
Where the Red Fern Grows	Whirligig
Winter of Our Discontent, The	Winter Thunder
Woman Warrior, The	Women of Brewster Place
Wrecked	Wuthering Heights

Social Studies

13th Warrior, The	A Girl Named Disaster
A Nervous Splendor	A People's History of the United States

Akhenaten	14-Aug
Axemaker's Gift, The	Bosnian Chronicles
Bridge on the Trina, The	Bronze Mirror, The
Caesar	Classic American Autobiographies
Count Belisarius	Creation
Czar's Madam, The	Daughter of Time
Dawn	Death and the Dervish
Don't Know Much About History	Doomsday Book, The
Executioner's Daughter, The	Farewell Anatolia
Fifth Queen, The	Fire
Forgotten	Girl with the Pearl Earring
Golden Ocean, The	Gossip from the Forest
Gulag Archipelago	Guns, Germs, and Steel
Hawaii	How the Other Half Lives
Inherit the Wind	Julian
Killer Angels	King Hereafter
Kite Runner, The	Lexus and the Olive Tree
Liberty, Equality, Power	Longitude
Marines of Autumn	Migrations
Narrative of the Life of Frederick Douglass	Physics of Star Trek, The
Pillars of the Earth	Raptor Red
Shylock's Daughter	Soldier of the Mist
Soldier X	Strandloper
There Will Be Wolves	Thirteen Days
Thunder at Twilight	Viceroy of Ouidah, The
Young Joan	

Social Studies & Language Arts Combo

7 Habits of Highly Effective People	A Day in the Life of Ivan Divonovich
A I Lay Dying	A Lesson Before Dying
A Prayer for Owen Meaney	A Tale of Two Cities
A Wrinkle in Time	Across Five Aprils
Aesop's Fables	Agony and the Ecstasy, The

Ajeemah and His Son	Alas, Babylon
Alicia: My Story	All Things Bright and Beautiful
Among the Hidden	And Then There Were None
Andromeda Strain	Angela's Ashes
Bedouins Gazelle	Call of the Wild
Clan of the Cave Bear series	Cry the Beloved Country
Dawn	Death Be Not Proud
Don Quixote	Elephant Man
Executioner's Daughter, The	Fallen Angels
Firm, The	Frankenstein
Grapes of Wrath, The	Great Expectations
Gulliver's Travels	Hiroshima
In the Time of the Butterflies	Johnny Got His Gun
Joy Luck Club, The	King's Shadow
Memoirs of a Geisha	Middle Passage
Midwife's Apprentice, The	Night
Oedipus Rex	One Hundred Years of Solitude
Plague, The	Poisonwood Bible, The
Prince, The	Raven of the Wolves
Rice Without Rain	Samurai's Tale
Schindler's List	Shabanu: Daughter of the Wind
Shipwrecks	Shogun
Shooter	Spartacus
Testament, The	Timeline
Town Named Alice	Walk About
When Legends Die	Where the Lilies Bloom
Year of Wonders	Zlata's Diary

Science

Best American Science Fiction Writing, The	Globe Biology 1999
Holt Anthology of Science Fiction	Immortal Life of Henrietta Lacks
Phineas Gage: A Gruesome But True Story About Brain Science	Physics of Star Trek, The
ScienceSaurus– A Student Handbook	Sea Turtles– An Ecological Guide

Technology/Career Ed

Exploring Journalism and the Media	How the Internet Works
MKTG 6th Edition	Technology Today and Tomorrow
Teenagers: Preparing for the Real World	Teens Can Make it Happen