	[bookmark: _GoBack]The texts listed below are young adult fiction/non-fiction most suited to NCEA Level 1 and level 6 of the curriculum as they tend to be narrative driven with fairly obvious messages:

	1.1 Extended Texts
	1.1 Short Texts

	Non-Fiction
Follow The Rabbit-Proof Fence – Doris Pilkington
Going Solo – Roald Dahl
Hiroshima – John Hersey
Kinder Transport – Diane Samuels
Mihipeka – Mihi Edwards
Night – Elie Wiesel
Not Without My Daughter – Betty Mahmoody
The Blind Side – Michael Lewis
Touching The Void – Joe Simpson

Novels
A Bridge to Wiseman’s Cove – James Maloney
Against the Odds – Matt Te Pou
A Kind of Loving – Stan Barstow
Animal Farm – George Orwell
An Ocean in Iowa – Peter Hedges
Black Like Me – John Howard Griffin
Blue Feather – Gary Crew
Buffy the Vampire Slayer (Graphic Novel) 
Children of the Dust – Louise Lawrence
Feed – M T Anderson
Finding Grace – Alyssa Brugman
Fighting Ruben Wolfe – Markus Zusak
I Coriander – Sally Gardner
I Heard the Owl Call My Name – Margaret Craven
Island of Shattered Dreams – Chantel T Spitz
Jolt – Bernard Beckett
Kidnap of Jessie Parker – William Taylor
Kit’s Wilderness – David Almond
Lester – Bernard Beckett
Letters from the Inside – John Marsden
Lionheart – Jesse Martin
Looking for Alibrandi – Melina Marchetta
Montana 1948 – Larry Watson
Mutuwhenua – Patricia Grace
Northern Lights – Philip Pullman
Noughts and Crosses – Malorie Blackman
Of Mice and Men – John Steinbeck
Orchard Street – Maurice Gee
Out Walked Mel – Paula Boock
Owl – Joanna Irwin
Peeling the Onion – Wendy Orr
Q+A – Vikas Swarup
Red Cliff – Bernard Beckett
Red Dog in Bandit Country – Fleur Beale
Red Necklace – Sally Garnder
Rocco – Sheryl Jordan
Roll of Thunder, Hear My Cry – Mildred Taylor
Shadow Waters – Inna Furey
Sold – Zana Mushen
State Ward – Alan Duff
Strange Objects – Gary Crew
Sumitra’s Story – Rukshana Smith
Talking in Whispers – James Watson
Tangerine – Edward Bloor
Taronga – Victor Kelleher
The Boy in Striped Pyjamas – John Boyne
The Chocolate War – Robert Cormier
The Conch Bearer – Chitra Banerjee Divakaruni
The Curious Incident of the Dog in the Night-time – Mark Haddon
The Fat Man – Maurice Gee
The Giver – Lois Lowry
The Highest Tide – Jim Lynch
The Hunger Games – Suzanne Collins
The Outlanders – Margaret Beames
The Pearl – John Steinbeck
The Running Man – Richard Bachman
The Ten PM Question – Kate de Goldi
The Wave – Morton Rhue
The Whole of the Moon – Duncan Stuart
This Boy’s Life – Tobias Wolfe
Thunder Road – Ted Dawe
Tomorrow When The War Began – John Marsden
Unwind – Neil Shustiman
Violence 101 – Denis Wright
Water in the Blood – Alan Bunn
Whale Rider – Witi Ihimaera
Women for Walking – Witi Ihimaera
Z For Zachariah – Robert C O’Brien

Plays
An Inspector Calls – J B Priestley
A Streetcar Named Desire – Tennessee Williams
Grace - Pat Spillane
Macbeth - Shakespeare
Niu Sila – Dave Armstrong and Oscar Kightley
Romeo and Juliet – Shakespeare
Rosie – Pat Spillane
The Pohutukawa Tree – Bruce Mason
The Tempest - Shakespeare
Twelfth Night - Shakespeare
Twelve Angry Men – Reginald Rose
	Poetry
Maya Angelou 
Billy Collins 
Ruth Dallas 
Carol Ann Duffy 
Sia Figiel 
Seamus Heaney 
Sam Hunt 
Selina Tusitala Marsh 
Apirana Taylor
Hone Tuwhare 

Short Stories
Roald Dahl 
Arthur Conan Doyle – Sherlock Holmes 
Patricia Grace 
Witi Ihimaera – Pounamu Pounamu&others
Graham Lay 
Doris Lessing – Flight 
Owen Marshall 
Carl Nixon – Like Wallpaper 
Frank Sargeson 
Apirana Taylor 


	 Visual Texts – Teachers will need to check the Censor’s rating for the following texts to ensure they follow the law. This web address will help:
www. Censorship.govt.nz/DDA/Pages/Screens/DDA/DecisionSearchCriteriaPage.aspx
About a Boy
Amelie
Bend it Like Beckham
Billy Elliot
Bowling for Columbine
Boy
Chocolat
Coach Carter
Dark Knight
Dead Poets’ Society
Field of Dreams
Forrest Gump
Freedom Writer’s Diary
Goodnight and Good Luck
In Pursuit of Happyness
Into the Wild
Invictus
Juno
M*A*S*H series
Mean Creek
October Sky
O Tamaiti (Short Film)
Purely Belter
Remember the Titans
Rabbit Proof Fence
Romeo and Juliet
Secondhand Wedding
Slumdog Millionaire
Spider Man
Stand By Me
Strictly Ballroom
Ten Things I Hate About You
The Basketball Diaries
The Blind Side
The Breakfast Club
The Diary of Anne Frank
The Hurricane
The Power of One
The Sapphires
The Strength of Water (NZ)
The Truman Show
The War Horse
The World’s Fastest Indian
Tomorrow When the War Began
Touching The Void
V For Vendetta
Walk the Line
What’s Eating Gilbert Grape?


	The texts listed below have an adult reading age with elements which allow students to analyse them and are most suited to NCEA Level 2 and level 7 of the curriculum:

	2.1 Extended Texts
	2.1 Short Texts

	Non-Fiction
An Angel at my Table – Janet Frame 
I Know Why The Caged Bird Sings – Maya Angelou
(First in series of six atuobiographies)
Its Not About The Bike – Lance Armstrong
Krystyna’s Story – Halina Ogonowska-Coates
No Mean Feat – Mark Inglis
Open – Andre Agassi
Purple Heart – Andrew Fiu 
Push – Sapphire
The Rugmaker of Mazir-E-Sharif – Najaf Mazari and Robert Hillman
Tooth and Nail – Mary Findlay


Novels
A Crime in the Neighbourhood – Suzanne Berne
A Gathering Light – Jennifer Donnelly
Baby No Eyes – Patricia Grace
Before I Die – Jenny Downham
Boys of Blood and Bone – David Metzenthen
Bulibasha – Witi Ihimaera
Cousins – Patricia Grace
Crime Story – Maurice Gee
Falling – Anne Provoost
Feral City – Rosie Scott
Fiela’s Child – Dalene Matthee
Ganglands – Maureen McCarthy
Half of a Yellow Sun – Chimanande Adiche
House of Strife – Maurice Shadbolt
Into the Wild – Jon Krakauer
Into Thin Air – Jon Krakauer
Looking for Alaska – John Green
Lord of the Flies – William Golding
Malcolm and Juliet – Bernard Beckett
Paddy Clarke, Ha Ha Ha – Roddy Doyle
Purple Hibiscus – Chimanande Adiche
Right Where It Hurts – David Hill
Smashed – Mandy Hagar
Smith’s Dream – C K Stead
Sold – Patricia McCormick
Sons for the Return Home – Albert Wendt
Spider – William Taylor
St.Agnes’s Stand – Thomas Eidson
The Bonesetter’s Daughter – Amy Tan
The Book of Fame – Lloyd Jones
The Catcher in the Rye – J D Salinger
The Crossing – Mandy Hagar
The Crucible – Arthur Miller
The Edge – Alan Gibbons
The God Boy – Ian Cross
The Help – Kathryn Stockett
The Kitchen God’s Wife –Amy Tan
The Scarecrow – Ronald Hugh Morrieson
The Secret Life of Bees – Sue Monk Kidd
Tin Soldiers – Ian Bones
To Kill A Mockingbird – Harper Lee
Tu – Patricia Grace
Twelve – Nick McDonell
White Teeth – Zadie Smith

Plays
A View From the Bridge – Arthur Miller
Hamlet – Shakespeare
Julius Caesar – Shakespeare
Measure For Measure - Shakespeare
The End of the Golden Weather – Bruce Mason
The Importance of Being Ernest – Oscar Wilde
The Merchant of Venice - Shakespeare
Wednesday To Come - Renee
	Poetry
Fleur Adcock 
Maya Angelou 
James K Baxter 
Carol Ann Duffy 
Glenn Colquhoun 
Lauris Edmond 
Sia Figiel 
Seamus Heaney 
Langston Hughes
Ted Hughes 
Karlo Mila 
Wole Soyinka 
Robert Sullivan 
Hone Tuwhare 
The War Poets – Brooke, Owen, Sassoon, Thomas

Short Stories
Raymond Carver 
Kate Chopin
F Scott Fitzgerald - The Curious Case of Benjamin Button 
Janet Frame 
Patricia Grace
Witi Ihimaera 
Katherine Mansfield 
Owen Marshall 
Dorothy Parker – Arrangement in Black and White 


	Visual Texts - Teachers will need to check the Censor’s rating for the following texts to ensure they follow the law. This web address will help:
www. Censorship.govt.nz/DDA/Pages/Screens/DDA/DecisionSearchCriteriaPage.aspx
A Beautiful Mind
A Few Good Men
All Quiet on the Western Front
Amistad
An Angel at My Table
Angela’s Ashes
Braveheart
Bright Star
Children of Men
Citizen Kane
Dead Man Walking
Desert Flower
District 9
Donnie Darko
Doubt
Eight Mile
Erin Brokovich
Everything is Illuminated
Full Metal Jacket
Good Will Hunting
Gran Torino
Hamlet
Hotel Rwanda
In the Name of the Father
Lars and the Real Girl
Life is Beautiful
Made in Dagenham
Malcolm X
Million Dollar Baby
Minority Report
Mississippi Burning
Motorcycle Diaries
Moulin Rouge
No 2
O Brother Where Art Thou?
Rebel Without a Cause
Redemption
Richard III
Road to Perdition
Run Lola, Run
Saving Private Ryan
Schindler’s List
Shakespeare in Love
Shawshank Redemption (R16)
Sione’s Wedding
Sleepy Hollow
Sometimes in April
The Bourne Identity
The Cider House Rules
The Constant Gardener
The Counterfeiters
The Curious Case of Benjamin Button
The Deer Hunter
The Help
The Killing Fields
The Matrix
The Navigator
The Pianist
The Queen
The Social Network
Touching the Void
Tsotsi
Winter’s Bone


	The texts listed below are considered to be of literary merit and suitable for study at NCEA Level 3 and level 8 of the curriculum because they allow the students to respond critically:

	3.1 Extended Texts
	3.1 Short Texts

	Non-Fiction
A Child Called It – Dave Pelzer
Angela’s Ashes – Frank McCourt
Desert Flower – Waris Dirie
Dibs in Search of Self – Virginia Axline
Girl Interrupted – Susanna Kaysen
If This is a Man – Primo Levi
In Cold Blood – Truman Capote
Rachel’s Tears – Mark Scotts
The Chosen – Chaim Potok
The Color of Water – James McBride
To The Is-Land – Janet Frame
Tuesdays With Morrie - Mitch Albom

Novels
A Clockwork Orange – Antony Burgess
A Dangerous Vine – Barbara Ewing
A Farewell to Arms – Ernest Hemingway
A Gathering of Old Men – Ernest Gaines
A Handmaid’s Tale – Margaret Atwood
A Map of the World – Jane Hamilton
A Room With A View – E M Forster
A Thousand Splendid Suns – Khaled Hosseini
As I Lay Dying – William Faulkner
Atonement – Ian McEwan
Beatrice and Virgil – Yann Martel
Birdsong – Sebastian Faulks
Black Swan Green – David Mitchell
Blindsight – Maurice Gee
Brave New World – Aldous Huxley
Briar Rose – Jane Yolen
Cat’s Eye – Margaret Atwood
Cloudstreet – Tim Winton
Cold Mountain – Charles Frazier
Cry The Beloved Country – Alan Paton
Emma – Jane Austen
Enduring Love – Ian McEwan
Extremely Loud and Incredibly Close – Jonathan Sarfan Foer
Fight Club – Chuck Palahniuk
Fugitive Pieces – Annie Michaels
Gallagher Girls – Ally Carter
Genesis – Bernard Beckett 
How To Stop a Heart From Beating – Danielle Ballantyne
In My Father’s Den – Maurice Gee
Islands of Silence – Martin Booth
Jane Eyre – Charlotte Bronte
Maestro – Peter Goldsworthy
Mr Pip – Lloyd Jones
Mrs Dalloway – Virginia Woolfe
No Country For Old Men – Cormac McCarthy
Once Were Warriors – Alan Duff
One Flew Over the Cuckoo’s Nest – Ken Kesey
Owls Do Cry – Janet Frame
Perfume – Patrick Suskind
Persuasion – Jane Austen
Potiki – Patricia Grace
Pride and Prejudice – Jane Austen
Room – Emma Donoghue
Satisfied With Nothing – Ernest Hill
Sense and Sensibility – Jane Austen
Shades of Grey – Jasper Fforde
Slaughterhouse 5 – Kurt Vonnegut
Small Island – Andrea Levy
Snow Falling on Cedars – David Gutterson
Sula – Toni Morrison
Surrender – Sonya Hartnett
Talking About O’Dwyer – C K Stead
Tess of the D’Urbervilles – Thomas Hardy
The Bell Jar – Sylvia Plath
The Book Thief – Markus Zusak
The Color Purple – Alice Walker
The Comfort of Strangers – Ian McEwan
The Five People You Meet in Heaven – Mitch Albom
The God of Small Things – Arundhati Roy
The Grass is Singing – Doris Lessing
The Great Gatsby – F Scott Fitzgerald
The Kite Runner – Khaled Hosseini
The Last Ride – Thomas Eidson
The Lovely Bones – Alice Sebold
The Messengers – Marcus Zusak
The Miracle Life of Edgar Mint – Brady Udall
The New Girl – Emily Perkins
The Poisonwood Bible – Barbara Kingsolver
The Power and the Glory – Graham Greene
The Outsider – Albert Camus
The Reader – Bernhard Schlink
The Road – Cormac McCarthy
The Shipping News – Annie Proulx
The Things They Carried – Tim O’Brien
The Wall – Jean Paul Satre
Things Fall Apart – Chinua Achebe
Triage – Scott Anderson
Whanau II – Witi Ihimaera
What Becomes of the Broken Hearted? – Alan Duff
Wide Sargasso Sea – Jean Rhys
Wintergirls – Laurie Lalse Anderson
Wuthering Heights – Emily Bronte


Plays
A Doll’s House – Henrik Ibsen
Death and the Maiden – Ariel Dorfman
Death of a Salesman – Arthur Miller
Dr Faustus – Christopher Marlowe
Foreskin’s Lament – Greg McGee
King Lear – Shakespeare
Lady Windermere’s Fan – Oscar Wilde
Master Harold and the Boys – Athol Fugard
Much Ado About Nothing – Shakespeare
Ophelia Thinks Harder – Jean Betts
Othello – Shakespeare
Rosencrantz and Guildenstern Are Dead – Tom Stoppard
The Crucible – Arthur Miller
The Glass Menagerie – Tennessee Williams
The History Boys – Alan Bennett
The Kid – Michael Gow
The Laraime Project – Moises Kaufman
Whoose Afraid of Virginia Woolfe? – Edward Albee
	Poetry
Tusiata Avia 
James K Baxter 
William Blake 
Emily Dickenson 
Gerald Manly Hopkins 
Kapka Kassoabova 
John Keats 
Sylvia Plath 
Edgar Allan Poe 
Shakespearean sonnets
Hone Tuwhare 

Short Stories
Ray Bradbury 
Raymond Carver 
Janet Frame 
Charlotte Perkins Gilman – Yellow Wallpaper 
Tom Godwin – The Cold Equations 
Ernest Hemingway 
Alex La Guma 
Katherine Mansfield 
Owen Marshall 
Jean Paul Satre – The Wall 
Rachel Sieffert – The Dark Room 
Hone Tuwhare 


	Visual Texts - Teachers will need to check the Censor’s rating for the following texts to ensure the follow the law. This web address will help:
www. Censorship.govt.nz/DDA/Pages/Screens/DDA/DecisionSearchCriteriaPage.aspx
Amadeus
American Beauty
American History X
An Education
Apocalypse Now
Atonement
Babel
Blood Diamonds (R16)
Cabaret (R16)
Capote
Captain Corelli’s Mandolin
Crash (R16)
Dead Man Walking
Defiance (R16)
Emma
Eternal Sunshine of the Spotless Mind
Extremely Loud and Incredibly Close
Fahrenheit 911
Fracture
Gattaca
Gladiator
Heavenly Creatures
Homelands (TV Series)
Infamous
In My Father’s Den (R16)
Jane Eyre
Little Miss Sunshine
Memento
Midnight in Paris
Mr Pip
North Country
Pan’s Labyrinth
O Brother Where Art Thou
Once Were Warriors
One Flew Over the Cuckoo’s Nest
Othello
Out of the Blue (R15)
Pan’s Labyrinth
Pleasantville
Pride and Prejudice
Psycho
Rain
Regeneration
Scarfies
Sense and Sensibility
Summer Heights High (Mockumentary series)
Sylvia
The Bourne Identity
The Color Purple
The Girl With the Dragon Tattoo – in original form (with subtitles) 
The Godfather (R16)
The Hours
The Human Centipede
The Hurt Locker (R16)
The Kite Runner
The Last King of Scotland (R16)
The Lives of Others
The Lovely Bones
The King’s Speech
The Quiet American
The Piano
The Pianist
The Reader
The Station Agent
There Will Be Blood
Traffic


