

COMMON CORE STATE STANDARDS FOR

English Language Arts

&

Literacy in

History/Social Studies,

Science, and Technical Subjects

Appendix B: Text Exemplars and
Sample Performance Tasks

Exemplars of Reading Text Complexity, Quality, and Range & Sample Performance Tasks Related to Core Standards

Selecting Text Exemplars

The following text samples primarily serve to exemplify the level of complexity and quality that the Standards require all students in a given grade band to engage with. Additionally, they are suggestive of the breadth of texts that students should encounter in the text types required by the Standards. The choices should serve as useful guideposts in helping educators select texts of similar complexity, quality, and range for their own classrooms. They expressly do not represent a partial or complete reading list.

The process of text selection was guided by the following criteria:

- **Complexity.** Appendix A describes in detail a three-part model of measuring text complexity based on qualitative and quantitative indices of inherent text difficulty balanced with educators' professional judgment in matching readers and texts in light of particular tasks. In selecting texts to serve as exemplars, the work group began by soliciting contributions from teachers, educational leaders, and researchers who have experience working with students in the grades for which the texts have been selected. These contributors were asked to recommend texts that they or their colleagues have used successfully with students in a given grade band. The work group made final selections based in part on whether qualitative and quantitative measures indicated that the recommended texts were of sufficient complexity for the grade band. For those types of texts—particularly poetry and multimedia sources—for which these measures are not as well suited, professional judgment necessarily played a greater role in selection.
- **Quality.** While it is possible to have high-complexity texts of low inherent quality, the work group solicited only texts of recognized value. From the pool of submissions gathered from outside contributors, the work group selected classic or historically significant texts as well as contemporary works of comparable literary merit, cultural significance, and rich content.
- **Range.** After identifying texts of appropriate complexity and quality, the work group applied other criteria to ensure that the samples presented in each band represented as broad a range of sufficiently complex, high-quality texts as possible. Among the factors considered were initial publication date, authorship, and subject matter.

Copyright and Permissions

For those exemplar texts not in the public domain, we secured permissions and in some cases employed a conservative interpretation of Fair Use, which allows limited, partial use of copyrighted text for a nonprofit educational purpose as long as that purpose does not impair the rights holder's ability to seek a fair return for his or her work. In instances where we could not employ Fair Use and have been unable to secure permission, we have listed a title without providing an excerpt. Thus, some short texts are not excerpted here, as even short passages from them would constitute a substantial portion of the entire work. In addition, illustrations and other graphics in texts are generally not reproduced here. Such visual elements are particularly important in texts for the youngest students and in many informational texts for readers of all ages. (Using the qualitative criteria outlined in Appendix A, the work group considered the importance and complexity of graphical elements when placing texts in bands.)

When excerpts appear, they serve only as stand-ins for the full text. The Standards require that students engage with appropriately complex literary and informational works; such complexity is best found in whole texts rather than passages from such texts.

Please note that these texts are included solely as exemplars in support of the Standards. Any additional use of those texts that are not in the public domain, such as for classroom use or curriculum development, requires independent permission from the rights holders. The texts may not be copied or distributed in any way other than as part of the overall Common Core State Standards Initiative documents.

Sample Performance Tasks

The text exemplars are supplemented by brief performance tasks that further clarify the meaning of the Standards. These sample tasks illustrate specifically the application of the Standards to texts of sufficient complexity, quality, and range. Relevant Reading standards are noted in brackets following each task, and the words in italics in the task reflect the wording of the Reading standard itself. (Individual grade-specific Reading standards are identified by their strand, grade, and number, so that RI.4.3, for example, stands for Reading, Informational Text, grade 4, standard 3.)

How to Read This Document

The materials that follow are divided into text complexity grade bands as defined by the Standards: K-1, 2-3, 4-5, 6-8, 9-10, and 11-CCR. Each band's exemplars are divided into text types matching those required in the Standards for a given grade. K-5 exemplars are separated into stories, poetry, and informational texts (as well as read-aloud texts in kindergarten through grade 3). The 6-CCR exemplars are divided into English language arts (ELA), history/social studies, and science, mathematics, and technical subjects, with the ELA texts further subdivided into stories, drama, poetry, and informational texts. (The history/social studies texts also include some arts-related texts.) Citations introduce each excerpt, and additional citations are included for texts not excerpted in the appendix. Within each grade band and after each text type, sample performance tasks are included for select texts.

Media Texts

Selected excerpts are accompanied by annotated links to related media texts freely available online at the time of the publication of this document.

Table of Contents

K-1 Text Exemplars	14
Stories	14
Minarik, Else Holmelund. <i>Little Bear</i>	14
Eastman, P. D. <i>Are You My Mother?</i>	15
Seuss, Dr. <i>Green Eggs and Ham</i>	15
Lopshire, Robert. <i>Put Me in the Zoo</i>	15
Lobel, Arnold. <i>Frog and Toad Together</i>	15
Lobel, Arnold. <i>Owl at Home</i>	16
DePaola, Tomie. <i>Pancakes for Breakfast</i>	17
Arnold, Tedd. <i>Hil Fly Guy</i>	17
Poetry.....	17
Anonymous. "As I Was Going to St. Ives."	17
Rossetti, Christina. "Mix a Pancake."	17
Fyleman, Rose. "Singing-Time."	18
Milne, A. A. "Halfway Down."	18
Chute, Marchette. "Drinking Fountain."	18
Hughes, Langston. "Poem."	18
Ciardi, John. "Wouldn't You?".....	18
Wright, Richard. "Laughing Boy.".....	18
Greenfield, Eloise. "By Myself."	18
Giovanni, Nikki. "Covers.".....	18
Merriam, Eve. "It Fell in the City."	19
Lopez, Alonzo. "Celebration."	19
Agee, Jon. "Two Tree Toads."	19
Read-Aloud Stories	20
Baum, L. Frank. <i>The Wonderful Wizard of Oz</i>	20
Wilder, Laura Ingalls. <i>Little House in the Big Woods</i>	20
Atwater, Richard and Florence. <i>Mr. Popper's Penguins</i>	21
Jansson, Tove. <i>Finn Family Moomintroll</i>	21
Haley, Gail E. <i>A Story, A Story</i>	21
Bang, Molly. <i>The Paper Crane</i>	22
Young, Ed. <i>Lon Po Po: A Red-Riding Hood Story from China</i>	23
Garza, Carmen Lomas. <i>Family Pictures</i>	23
Mora, Pat. <i>Tomás and the Library Lady</i>	23
Henkes, Kevin. <i>Kitten's First Full Moon</i>	24
Read-Aloud Poetry.....	25
Anonymous. "The Fox's Foray."	25
Langstaff, John. <i>Over in the Meadow</i>	26
Lear, Edward. "The Owl and the Pussycat."	27
Hughes, Langston. "April Rain Song.".....	27
Moss, Lloyd. <i>Zin! Zin! Zin! a Violin</i>	27

Sample Performance Tasks for Stories and Poetry	28
Informational Texts	28
Bulla, Clyde Robert. <i>A Tree Is a Plant</i>	28
Ailiki. <i>My Five Senses</i>	29
Hurd, Edith Thacher. <i>Starfish</i>	30
Ailiki. <i>A Weed is a Flower: The Life of George Washington Carver</i>	30
Crews, Donald. <i>Truck</i>	30
Hoban, Tana. <i>I Read Signs</i>	30
Reid, Mary Ebeltoft. <i>Let's Find Out About Ice Cream</i>	31
"Garden Helpers." <i>National Geographic Young Explorers</i>	31
"Wind Power." <i>National Geographic Young Explorers</i>	31
Read-Aloud Informational Texts	31
Provensen, Alice and Martin. <i>The Year at Maple Hill Farm</i>	31
Gibbons, Gail. <i>Fire! Fire!</i>	31
Dorros, Arthur. <i>Follow the Water from Brook to Ocean</i>	32
Rauzon, Mark, and Cynthia Overbeck Bix. <i>Water, Water Everywhere</i>	33
Llewellyn, Claire. <i>Earthworms</i>	33
Jenkins, Steve, and Robin Page. <i>What Do You Do With a Tail Like This?</i>	33
Pfeffer, Wendy. <i>From Seed to Pumpkin</i>	33
Thomson, Sarah L. <i>Amazing Whales!</i>	34
Hodgkins, Fran, and True Kelley. <i>How People Learned to Fly</i>	34
Sample Performance Tasks for Informational Texts	36
Grades 2–3 Text Exemplars	37
Stories	37
Gannett, Ruth Stiles. <i>My Father's Dragon</i>	37
Averill, Esther. <i>The Fire Cat</i>	37
Steig, William. <i>Amos & Boris</i>	38
Shulevitz, Uri. <i>The Treasure</i>	38
Cameron, Ann. <i>The Stories Julian Tells</i>	38
MacLachlan, Patricia. <i>Sarah, Plain and Tall</i>	38
Rylant, Cynthia. <i>Henry and Mudge: The First Book of Their Adventures</i>	39
Stevens, Janet. <i>Tops and Bottoms</i>	40
LaMarche, Jim. <i>The Raft</i>	40
Rylant, Cynthia. <i>Poppleton in Winter</i>	40
Rylant, Cynthia. <i>The Lighthouse Family: The Storm</i>	41
Osborne, Mary Pope. <i>The One-Eyed Giant</i> (<i>Book One of Tales from the Odyssey</i>)	41
Silverman, Erica. <i>Cowgirl Kate and Cocoa</i>	42
Poetry	43
Dickinson, Emily. "Autumn."	43
Rossetti, Christina. "Who Has Seen the Wind?"	43
Millay, Edna St. Vincent. "Afternoon on a Hill."	43

Frost, Robert. "Stopping by Woods on a Snowy Evening."	44
Field, Rachel. "Something Told the Wild Geese."	44
Hughes, Langston. "Grandpa's Stories."	44
Jarrell, Randall. "A Bat Is Born."	44
Giovanni, Nikki. "Knoxville, Tennessee."	44
Merriam, Eve. "Weather."	45
Soto, Gary. "Eating While Reading."	45
Read-Aloud Stories	46
Kipling, Rudyard. "How the Camel Got His Hump."	46
Thurber, James. <i>The Thirteen Clocks</i>	46
White, E. B. <i>Charlotte's Web</i>	47
Selden, George. <i>The Cricket in Times Square</i>	47
Babbitt, Natalie. <i>The Search for Delicious</i>	48
Curtis, Christopher Paul. <i>Bud, Not Buddy</i>	48
Say, Allen. <i>The Sign Painter</i>	49
Read-Aloud Poetry	49
Lear, Edward. "The Jumblies."	49
Browning, Robert. <i>The Pied Piper of Hamelin</i>	51
Johnson, Georgia Douglas. "Your World."	52
Eliot, T. S. "The Song of the Jellicles."	52
Fleischman, Paul. "Fireflies."	52
Sample Performance Tasks for Stories and Poetry	53
Informational Texts	53
Aliki. <i>A Medieval Feast</i>	53
Gibbons, Gail. <i>From Seed to Plant</i>	54
Milton, Joyce. <i>Bats: Creatures of the Night</i>	54
Beeler, Selby. <i>Throw Your Tooth on the Roof:</i> <i>Tooth Traditions Around the World</i>	54
Leonard, Heather. <i>Art Around the World</i>	55
Ruffin, Frances E. <i>Martin Luther King and the March on Washington</i>	55
St. George, Judith. <i>So You Want to Be President?</i>	55
Einspruch, Andrew. <i>Crittercam</i>	55
Kudlinski, Kathleen V. <i>Boy, Were We Wrong About Dinosaurs</i>	56
Davies, Nicola. <i>Bat Loves the Night</i>	56
Floca, Brian. <i>Moonshot: The Flight of Apollo 11</i>	56
Thomson, Sarah L. <i>Where Do Polar Bears Live?</i>	57
Read-Aloud Informational Texts	57
Freedman, Russell. <i>Lincoln: A Photobiography</i>	57
Coles, Robert. <i>The Story of Ruby Bridges</i>	58
Wick, Walter. <i>A Drop of Water: A Book of Science and Wonder</i>	58
Smith, David J. <i>If the World Were a Village:</i> <i>A Book about the World's People</i>	59
Aliki. <i>Ah, Music!</i>	59

Mark, Jan. <i>The Museum Book: A Guide to Strange and Wonderful Collections</i>	59
D'Aluisio, Faith. <i>What the World Eats</i>	60
Arnosky, Jim. <i>Wild Tracks! A Guide to Nature's Footprints</i>	60
Deedy, Carmen Agra. <i>14 Cows for America</i>	60
Sample Performance Tasks for Informational Texts	61
Grades 4–5 Text Exemplars	63
Stories	63
Carroll, Lewis. <i>Alice's Adventures in Wonderland</i>	63
Burnett, Frances Hodgson. <i>The Secret Garden</i>	63
Farley, Walter. <i>The Black Stallion</i>	64
Saint-Exupéry, Antoine de. <i>The Little Prince</i>	64
Babbitt, Natalie. <i>Tuck Everlasting</i>	64
Singer, Isaac Bashevis. "Zlateh the Goat."	64
Hamilton, Virginia. M. C. Higgins, the Great	64
Erdrich, Louise. <i>The Birchbark House</i>	65
Curtis, Christopher Paul. <i>Bud, Not Buddy</i>	65
Lin, Grace. <i>Where the Mountain Meets the Moon</i>	66
Poetry	66
Blake, William. "The Echoing Green."	66
Lazarus, Emma. "The New Colossus."	67
Thayer, Ernest Lawrence. "Casey at the Bat."	67
Dickinson, Emily. "A Bird Came Down the Walk."	68
Sandburg, Carl. "Fog."	69
Frost, Robert. "Dust of Snow."	69
Dahl, Roald. "Little Red Riding Hood and the Wolf."	69
Nichols, Grace. "They Were My People."	69
Mora, Pat. "Words Free As Confetti."	69
Sample Performance Tasks for Stories and Poetry	70
Informational Texts	70
Berger, Melvin. <i>Discovering Mars: The Amazing Story of the Red Planet</i>	70
Carlisle, Madelyn Wood. <i>Let's Investigate Marvelously Meaningful Maps</i>	71
Lauber, Patricia. <i>Hurricanes: Earth's Mightiest Storms</i>	71
Otfinoski, Steve. <i>The Kid's Guide to Money: Earning It, Saving It, Spending It, Growing It, Sharing It</i>	71
Wulffson, Don. <i>Toys!: Amazing Stories Behind Some Great Inventions</i>	71
Schleichert, Elizabeth. "Good Pet, Bad Pet."	71
Kavash, E. Barrie. "Ancient Mound Builders."	71
Koscielniak, Bruce. <i>About Time: A First Look at Time and Clocks</i>	71
Banting, Erinn. <i>England the Land</i>	72
Hakim, Joy. <i>A History of US</i>	72
Ruurs, Margriet. <i>My Librarian Is a Camel: How Books Are Brought to Children Around the World</i>	72
Simon, Seymour. <i>Horses</i>	73

Montgomery, Sy. <i>Quest for the Tree Kangaroo: An Expedition to the Cloud Forest of New Guinea</i>	73
Simon, Seymour. <i>Volcanoes</i>	74
Nelson, Kadir. <i>We Are the Ship: The Story of Negro League Baseball</i>	74
Cutler, Nellie Gonzalez. "Kenya's Long Dry Season."	74
Hall, Leslie. "Seeing Eye to Eye."	74
Ronan, Colin A. "Telescopes."	75
Buckmaster, Henrietta. "Underground Railroad."	76
Sample Performance Tasks for Informational Texts	76
Grades 6–8 Text Exemplars	77
Stories	77
Alcott, Louisa May. <i>Little Women</i>	77
Twain, Mark. <i>The Adventures of Tom Sawyer</i>	77
L'Engle, Madeleine. <i>A Wrinkle in Time</i>	79
Cooper, Susan. <i>The Dark Is Rising</i>	79
Yep, Laurence. <i>Dragonwings</i>	80
Taylor, Mildred D. <i>Roll of Thunder, Hear My Cry</i>	80
Hamilton, Virginia. "The People Could Fly."	80
Paterson, Katherine. <i>The Tale of the Mandarin Ducks</i>	81
Cisneros, Sandra. "Eleven."	81
Sutcliffe, Rosemary. <i>Black Ships Before Troy: The Story of the Iliad</i>	81
Drama	82
Fletcher, Louise. <i>Sorry, Wrong Number</i>	82
Goodrich, Frances and Albert Hackett. <i>The Diary of Anne Frank: A Play</i>	83
Poetry	83
Longfellow, Henry Wadsworth. "Paul Revere's Ride."	83
Whitman, Walt. "O Captain! My Captain!"	85
Carroll, Lewis. "Jabberwocky."	85
Navajo tradition. "Twelfth Song of Thunder."	86
Dickinson, Emily. "The Railway Train."	86
Yeats, William Butler. "The Song of Wandering Aengus."	87
Frost, Robert. "The Road Not Taken."	87
Sandburg, Carl. "Chicago."	87
Hughes, Langston. "I, Too, Sing America."	88
Neruda, Pablo. "The Book of Questions."	88
Soto, Gary. "Oranges."	88
Giovanni, Nikki. "A Poem for My Librarian, Mrs. Long."	88
Sample Performance Tasks for Stories, Drama, and Poetry	89
Informational Texts: English Language Arts	90
Adams, John. "Letter on Thomas Jefferson."	90
Douglass, Frederick. <i>Narrative of the Life of Frederick Douglass an American Slave, Written by Himself</i>	91

Churchill, Winston. "Blood, Toil, Tears and Sweat: Address to Parliament on May 13th, 1940."	91
Petry, Ann. <i>Harriet Tubman: Conductor on the Underground Railroad</i>	92
Steinbeck, John. <i>Travels with Charley: In Search of America</i>	92
Sample Performance Tasks for Informational Texts:	
English Language Arts	93
Informational Texts: History/Social Studies	93
United States. Preamble and First Amendment to the United States Constitution. (1787, 1791)	93
Lord, Walter. <i>A Night to Remember</i>	93
Isaacson, Phillip. <i>A Short Walk through the Pyramids and through the World of Art</i>	93
Murphy, Jim. <i>The Great Fire</i>	94
Greenberg, Jan, and Sandra Jordan. <i>Vincent Van Gogh: Portrait of an Artist</i>	94
Partridge, Elizabeth. <i>This Land Was Made for You and Me: The Life and Songs of Woody Guthrie</i>	94
Monk, Linda R. <i>Words We Live By: Your Annotated Guide to the Constitution</i>	95
Freedman, Russell. <i>Freedom Walkers: The Story of the Montgomery Bus Boycott</i>	95
Informational Texts: Science, Mathematics, and Technical Subjects	96
Macaulay, David. <i>Cathedral: The Story of Its Construction</i>	96
Mackay, Donald. <i>The Building of Manhattan</i>	96
Enzensberger, Hans Magnus. <i>The Number Devil: A Mathematical Adventure</i>	96
Peterson, Ivars and Nancy Henderson. <i>Math Trek: Adventures in the Math Zone</i>	97
Katz, John. <i>Geeks: How Two Lost Boys Rode the Internet out of Idaho</i>	97
Petroski, Henry. "The Evolution of the Grocery Bag."	98
"Geology." <i>U*X*L Encyclopedia of Science</i>	98
"Space Probe." <i>Astronomy & Space: From the Big Bang to the Big Crunch</i>	98
"Elementary Particles." <i>New Book of Popular Science</i>	99
California Invasive Plant Council. <i>Invasive Plant Inventory</i>	99
Sample Performance Tasks for Informational Texts:	
History/Social Studies & Science, Mathematics, and Technical Subjects	100
Grades 9–10 Text Exemplars	101
Stories	101
Homer. <i>The Odyssey</i>	101
Ovid. <i>Metamorphoses</i>	101
Gogol, Nikolai. "The Nose."	102
De Voltaire, F. A. M. <i>Candide, Or The Optimist</i>	103
Turgenev, Ivan. <i>Fathers and Sons</i>	104
Henry, O. "The Gift of the Magi."	104
Kafka, Franz. <i>The Metamorphosis</i>	105

Steinbeck, John. <i>The Grapes of Wrath</i>	105
Bradbury, Ray. <i>Fahrenheit 451</i>	106
Olsen, Tillie. "I Stand Here Ironing.".....	106
Achebe, Chinua. <i>Things Fall Apart</i>	107
Lee, Harper. <i>To Kill A Mockingbird</i>	107
Shaara, Michael. <i>The Killer Angels</i>	108
Tan, Amy. <i>The Joy Luck Club</i>	108
Álvarez, Julia. <i>In the Time of the Butterflies</i>	108
Zusak, Marcus. <i>The Book Thief</i>	109
Drama	110
Sophocles. <i>Oedipus Rex</i>	110
Shakespeare, William. <i>The Tragedy of Macbeth</i>	111
Ibsen, Henrik. <i>A Doll's House</i>	113
Williams, Tennessee. <i>The Glass Menagerie</i>	114
Ionesco, Eugene. <i>Rhinoceros</i>	115
Fugard, Athol. "Master Harold"....and the boys.....	116
Poetry	116
Shakespeare, William. "Sonnet 73.".....	116
Donne, John. "Song.".....	116
Shelley, Percy Bysshe. "Ozymandias.".....	117
Poe, Edgar Allan. "The Raven.".....	117
Dickinson, Emily. "We Grow Accustomed to the Dark.".....	119
Houseman, A. E. "Loveliest of Trees.".....	120
Johnson, James Weldon. "Lift Every Voice and Sing.".....	120
Cullen, Countee. "Yet Do I Marvel.".....	120
Auden, Wystan Hugh. "Musée des Beaux Arts.".....	120
Walker, Alice. "Women.".....	120
Baca, Jimmy Santiago. "I Am Offering This Poem to You.".....	121
Sample Performance Tasks for Stories, Drama, and Poetry	121
Informational Texts: English Language Arts	122
Henry, Patrick. "Speech to the Second Virginia Convention.".....	122
Washington, George. "Farewell Address.".....	123
Lincoln, Abraham. "Gettysburg Address.".....	123
Lincoln, Abraham. "Second Inaugural Address.".....	124
Roosevelt, Franklin Delano. "State of the Union Address.".....	124
Hand, Learned. "I Am an American Day Address.".....	125
Smith, Margaret Chase. "Remarks to the Senate in Support of a Declaration of Conscience.".....	125
King, Jr., Martin Luther. "Letter from Birmingham Jail.".....	127
King, Jr., Martin Luther. "I Have a Dream: Address Delivered at the March on Washington, D.C., for Civil Rights on August 28, 1963.".....	127
Angelou, Maya. <i>I Know Why the Caged Bird Sings</i>	128
Wiesel, Elie. "Hope, Despair and Memory.".....	128
Reagan, Ronald. "Address to Students at Moscow State University.".....	128
Quindlen, Anna. "A Quilt of a Country.".....	129

Sample Performance Tasks for Informational Texts:	
English Language Arts	129
Informational Texts: History/Social Studies	130
Brown, Dee. <i>Bury My Heart at Wounded Knee: An Indian History of the American West</i>	130
Connell, Evan S. <i>Son of the Morning Star: Custer and the Little Bighorn</i>	130
Gombrich, E. H. <i>The Story of Art, 16th Edition</i>	131
Kurlansky, Mark. <i>Cod: A Biography of the Fish That Changed the World</i>	131
Haskins, Jim. <i>Black, Blue and Gray: African Americans in the Civil War</i>	131
Dash, Joan. <i>The Longitude Prize</i>	132
Thompson, Wendy. <i>The Illustrated Book of Great Composers</i>	132
Mann, Charles C. <i>Before Columbus: The Americas of 1491</i>	133
Informational Texts: Science, Mathematics, and Technical Subjects	133
Euclid. <i>Elements</i>	133
Cannon, Annie J. "Classifying the Stars."	135
Walker, Jearl. "Amusement Park Physics."	136
Preston, Richard. <i>The Hot Zone: A Terrifying True Story</i>	136
Devlin, Keith. <i>Life by the Numbers</i>	137
Hoose, Phillip. <i>The Race to Save Lord God Bird</i>	137
Hakim, Joy. <i>The Story of Science: Newton at the Center</i>	137
Nicastro, Nicholas. <i>Circumference: Eratosthenes and the Ancient Quest to Measure the Globe</i>	137
U.S. Environmental Protection Agency/U.S. Department of Energy. <i>Recommended Levels of Insulation</i>	138
Sample Performance Tasks for Informational Texts:	
History/Social Studies & Science, Mathematics, and Technical Subjects	138
Grades 11–CCR Text Exemplars	140
Stories	140
Chaucer, Geoffrey. <i>The Canterbury Tales</i>	140
de Cervantes, Miguel. <i>Don Quixote</i>	140
Austen, Jane. <i>Pride and Prejudice</i>	142
Poe, Edgar Allan. "The Cask of Amontillado."	143
Brontë, Charlotte. <i>Jane Eyre</i>	144
Hawthorne, Nathaniel. <i>The Scarlet Letter</i>	145
Dostoevsky, Fyodor. <i>Crime and Punishment</i>	146
Jewett, Sarah Orne. "A White Heron."	146
Melville, Herman. <i>Billy Budd, Sailor</i>	147
Chekhov, Anton. "Home."	148
Fitzgerald, F. Scott. <i>The Great Gatsby</i>	149
Faulkner, William. <i>As I Lay Dying</i>	149
Hemingway, Ernest. <i>A Farewell to</i>	150
Hurst, Zora Neale. <i>Their Eyes Were Watching God</i>	150
Borges, Jorge Luis. "The Garden of Forking Paths."	150
Bellow, Saul. <i>The Adventures of Augie March</i>	151
Morrison, Toni. <i>The Bluest Eye</i>	152

Garcia, Cristina. <i>Dreaming in Cuban</i>	152
Lahiri, Jhumpa. <i>The Namesake</i>	152
Drama	153
Shakespeare, William. <i>The Tragedy of Hamlet</i>	153
Molière, Jean-Baptiste Poquelin. <i>Tartuffe</i>	153
Wilde, Oscar. <i>The Importance of Being Earnest</i>	154
Wilder, Thornton. <i>Our Town: A Play in Three Acts</i>	156
Miller, Arthur. <i>Death of a Salesman</i>	156
Hansberry, Lorraine. <i>A Raisin in the Sun</i>	156
Soyinka, Wole. <i>Death and the King's Horseman: A Play</i>	157
Poetry	157
Li Po. "A Poem of Changgan."	157
Donne, John. "A Valediction Forbidding Mourning."	157
Wheatley, Phyllis. "On Being Brought From Africa to America."	158
Keats, John. "Ode on a Grecian Urn."	158
Whitman, Walt. "Song of Myself."	159
Dickinson, Emily. "Because I Could Not Stop for Death."	160
Tagore, Rabindranath. "Song VII."	160
Eliot, T. S. "The Love Song of J. Alfred Prufrock."	160
Pound, Ezra. "The River Merchant's Wife: A Letter."	160
Frost, Robert. "Mending Wall."	161
Neruda, Pablo. "Ode to My Suit."	162
Bishop, Elizabeth. "Sestina."	162
Ortiz Cofer, Judith. "The Latin Deli: An Ars Poetica."	162
Dove, Rita. "Demeter's Prayer to Hades."	163
Collins, Billy. "Man Listening to Disc."	163
Sample Performance Tasks for Stories, Drama, and Poetry	163
Informational Texts: English Language Arts	164
Paine, Thomas. <i>Common Sense</i>	164
Jefferson, Thomas. <i>The Declaration of Independence</i>	164
United States. The Bill of Rights (Amendments One through Ten of the United States Constitution).	166
Thoreau, Henry David. <i>Walden</i>	167
Emerson, Ralph Waldo. "Society and Solitude."	167
Porter, Horace. "Lee Surrenders to Grant, April 9th, 1865."	168
Chesterton, G. K. "The Fallacy of Success."	169
Mencken, H. L. <i>The American Language, 4th Edition</i>	169
Wright, Richard. <i>Black Boy</i>	170
Orwell, George. "Politics and the English Language."	170
Hofstadter, Richard. "Abraham Lincoln and the Self-Made Myth."	170
Tan, Amy. "Mother Tongue."	170
Anaya, Rudolfo. "Take the Tortillas Out of Your Poetry."	171
Sample Performance Tasks for Informational Texts: English Language Arts	171

Informational Texts: History/Social Studies172

Tocqueville, Alexis de. <i>Democracy in America</i>	172
<i>Declaration of Sentiments</i> by the Seneca Falls Conference.....	172
Douglass, Frederick. "What to the Slave Is the Fourth of July?: An Address Delivered in Rochester, New York, on 5 July 1852.".....	173
<i>An American Primer</i> . Edited by Daniel J. Boorstin	175
Lagemann, Ellen Condliffe. "Education."	175
McPherson, James M. <i>What They Fought For 1861-1865</i>	175
<i>The American Reader: Words that Moved a Nation, 2nd Edition</i>	175
Amar, Akhil Reed. <i>America's Constitution: A Biography</i>	176
McCullough, David. 1776	176
Bell, Julian. <i>Mirror of the World: A New History of Art</i>	176
<i>FedViews</i> by the Federal Reserve Bank of San Francisco.....	177

Informational Texts: Science, Mathematics, and Technical Subjects179

Paulos, John Allen. <i>Innumeracy: Mathematical Illiteracy and Its Consequences</i>	179
Gladwell, Malcolm. <i>The Tipping Point: How Little Things Can Make a Big Difference</i>	179
Tyson, Neil deGrasse. "Gravity in Reverse: The Tale of Albert Einstein's 'Greatest Blunder.'"	179
Calishain, Tara, and Rael Dornfest. <i>Google Hacks: Tips & Tools for Smarter Searching, 2nd Edition</i>	180
Kane, Gordon. "The Mysteries of Mass."	180
Fischetti, Mark. "Working Knowledge: Electronic Stability Control."	181
U.S. General Services Administration. <i>Executive Order 13423: Strengthening Federal Environmental, Energy, and Transportation Management</i>	181
Kurzweil, Ray. "The Coming Merger of Mind and Machine."	182
Gibbs, W. Wayt. "Untangling the Roots of Cancer."	182
Gawande, Atul. "The Cost Conundrum: Health Care Costs in McAllen, Texas."	183

**Sample Performance Tasks for Informational Texts:
History/Social Studies & Science, Mathematics, and Technical Subjects.....183**