[bookmark: _GoBack]

Summer Reading Program
2015-2016

[image: C:\Users\Kathy\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\HNH9LZ68\MC900330344[1].wmf]

Mount Carmel Area Jr/Sr High School

Mount Carmel Area Jr/Sr High School Summer Reading Program
Grades 7 through 12

All students are required to read one book and complete the assignment before they start school.

	The English Department of the Mount Carmel Area School District believes in the importance of summer reading to enrich the lives of students. Hopefully, the summer reading experience will be enjoyable. We have created reading lists to offer you a wide variety of reading material from which to choose. You may choose a book from the list or decide on one of your own with your current teacher's approval. The following list contains books from many genres and reading levels. You should be able to find at least one that sparks your interest and piques your imagination. Books may be read with friends or family members to enhance your experience and understanding of the text. All students entering grades 7 through 12 are required to read one book over the summer and complete the summer reading assignment. While each of you is only required to read one book, we offer this extensive list to encourage you to read more than the minimum.

Students enrolled in Honors English/AP classes in grades 9 through 12:
Those students who have elected Honors or AP English classes for the 2014-2015 school year will read a selection that is part of the course curriculum. Students should be prepared for an assessment within the first two weeks of school.
Entering Honors English 9: The Old Man and the Sea by Ernest Hemingway
Entering Honors English 10: Into the Wild by Jon Krakauer
Entering Honors English 11: The Scarlet Letter by Nathaniel Hawthorne
Entering Honors English 12: A Separate Peace by John Knowles
Entering AP English: Summer reading packets will be distributed.

MCA English Department Policies for Summer Reading:
1. Choose one novel from the Suggested Reading List or a book of your own with your teacher’s approval. Make sure to read novels that are not too easy and not too difficult.
2. Complete the Summer Reading form and have your teacher sign it.
3. When you finish reading, complete the Summer Reading Assignment attached to this packet.
4. Complete one Activity from the suggested list.
5. Bring your Summer Reading Assignment and Activity on the first day of school.
6. Students in all grade levels will present their Activity in class during the first week of school.
7. This summer reading project will count as the first grade in your English class. If it is not finished, you will lose points every week it is past due. At the end of the first marking period, you will be given a zero if you do not complete the project.
Visit the English Department's website to access forms and information.
Thank you and have a great summer!

"The more that you read, the more things you will know. The more that you learn, the more places you'll go."
– Dr. Seuss

[image: C:\Users\Kathy\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\HNH9LZ68\MC900330344[1].wmf]Suggested Reading List grades 6-8

	Alexander, Lloyd.The Arkadians
	Giff, Patricia Reilly. Eleven

	Armstrong, Jennifer.Steal Away
	Gray, Luli.Falcon's Egg

	Auch, M.J. One-Handed Catch
	Haas, Jessie.Uncle Daney's Way

	Avi. Iron Thunder
	Hesse, Karen.Letters from Rifka

	Banks, Lynne Reid.Mystery of the Cupboard
	Hite, Sid.It's Nothing to a Mountain

	Beller, Susan.Cadets At War: The True Story of Teenage Heroism at the Battle of New Market
	Hobbs, Will.The Big Wander

	Bruchac, Joseph.A Boy Called Slow: The True Story of Sitting Bull
	Hoestlandt, Jo.Star of Fear, Star of Hope

	Bruchac, Joseph.The Boy Who Lived with the Bears and Other Iroquois Stories
	Klass, David.Danger Zone

	Byars, Betsy.The Moon and I
	Korman, Gordon. Swindle

	Collier, James L. and Christopher.With Every Drop of Blood
	Lowry, Lois.All About Sam and Attaboy Sam

	Cooney, Caroline.Among Friends
	McKay, Hilary.Dog Friday

	Cooney, Caroline.Out of Time
	Myers, Walter Dean.Shadow of the Red Moon

	Coville, Bruce.Jennifer Murdley's Toad
	Naylor, Phyllis Reynolds.Alice the Brave

	Coville, Bruce.Jeremy Thatcher, Dragon Hatcher
	Paulsen, Gary.Brian's Winter

	Creech, Sharon.Absolutely Normal Chaos
	Paulsen, Gary.Call Me Francis Tucket

	Cummings, Pat.Talking with Artists: Volume Two
	Peck, Robert Newton.A Part of the Sky

	Curtis, Christopher Paul.The Watsons Go to Birmingham–1963
	Powell, Randy.Dean Duffy

	Cushman, Karen.The Midwife's Apprentice
	Rosen, Michael J.A School for Pompey Walker

	Davies, Jacqueline. The Lemonade War
	Rostkowski, Margaret.Moon Dancer

	Dubois, Muriel L.Abenaki Captive.
	Rylant, Cynthia.The Van Gogh Cafe

	Engel, Dean & Freedman, Florence B.Jack Keats: A Biography with Illustrations
	Salisbury, Graham. Night of the Howling Dogs

	Filipovic, Zlata.Zlata's Diary: A Child's Life in Sarajevo
	Smith, Roland. Elephant Run

	Freedman, Russell.Eleanor Roosevelt: A Life of Discovery
	Stead, Rebecca. First Light

	Fritz, Jean.You Want Women to Vote, Lizzie Stanton?
	Taylor, Mildred.The Well: David's Story

	George, Jean Craighead.Julie
	Taylor, Theodore.The Bomb

[image: C:\Users\Kathy\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\HNH9LZ68\MC900330344[1].wmf]Suggested Reading List grades 9-12
	Alvarez, Julia.How The García Girls Lost Their Accents
	Hardy, Thomas.Return of the Native

	Anderson, Sherwood.Winesburg,Ohio
	Joyce, James.Portrait of the Artist as a Young Man

	Angelou, Maya.I Know Why the Caged Bird Sings
	Melville, Herman.Moby Dick

	Arnett, Peter.Live from the Battlefield: From Vietnam to Bagdad
	Kesey, Ken.One Flew Over the Cuckoo's Nest

	Baker, Russell.Growing Up
	Kuralt, Charles.Charles Kuralt's America

	Blais, Madeleine.In These Girls, Hope Is a Muscle
	London, Jack.The Sea Wolf

	Brontë, Charlotte.Jane Eyre
	McCullers, Carson.Member of the Wedding

	Brontë, Emily.Wuthering Heights
	Malamud, Bernard.The Natural

	Brooks, Polly Schoyer.Queen Eleanor, Independent Spirit of The Medieval World: Biography of Eleanor of Aquitaine
	McCaffrey, Anne.Dragonsong

	Buck, Pearl S.The Good Earth
	Mitchell, Margaret.Gone With the Wind

	Cather, Willa.O Pioneers!
	O'Brien, Tim.The Things They Carried

	Cervantes, Miguel de.Don Quixote
	Myers, Walter Dean.The Glory Field

	Cisneros, Sandra.The House On Mango Street.
	Paton, Alan.Cry, the Beloved Country

	Conrad, Joseph.Lord Jim
	Potok, Chaim.My Name is Asher Lev

	Cooper, James Fenimore.Last of the Mohicans
	Remarque, Erich Maria.All Quiet on the Western Front

	Cormier, Robert.The Chocolate War
	Potok, Chaim.The Chosen

	Crane, Stephen.The Red Badge of Courage
	Scott, Sir Walter.Ivanhoe

	Defoe, Daniel.Robinson Crusoe
	Shakespeare, William.A Midsummer Night's Dream

	Dickens, Charles.David Copperfield
	Shepard, Alan and Deke Slayton.Moon Shot: The Inside Story of America's Race to the Moon

	Dostoyevsky, Fyodor.Crime and Punishment
	Sinclair, Upton.The Jungle

	Dreiser, Theodore.Sister Carrie
	Silko, Leslie Marmon.Ceremony

	Du Maurier, Daphne.Rebecca
	Shute, Nevil.On the Beach

	Delany, Sarah and Elizabeth.Having Our Say: The Delany Sisters' First 100 Years
	Steinbeck, John.The Grapes of Wrath

	Eliot, George.Silas Marner
	Steinbeck, John.The Red Pony

	Gunther, John.Death Be Not Proud.
	Steinbeck, John.The Pearl

	Grealy, Lucy.Autobiography of a Face
	Stevenson, Robert Louis.Dr. Jekyll and Mr. Hyde

	Faulkner, William.The Sound and the Fury
	Thurber, James.My Life and Hard Times

	Faulkner, William.As I Lay Dying.
	Thoreau, Henry David.Walden

	Ellison, Ralph.Invisible Man
	Tan, Amy.The Joy Luck Club

	Haley, Alex.Roots
	Swift, Jonathan.Gulliver's Travels

	Hugo, Victor.Les Misérables
	Stoll, Clifford.Silicon Snake Oil

	Homer.The Iliad
	Wharton, Edith.Ethan Frome

	Hemingway, Ernest.The Sun Also Rises
	Twain, Mark.The Adventures of Tom Sawyer

	Hemingway, Ernest.For Whom the Bell Tolls
	Twain, Mark.The Adventures of Huckleberry Finn

	Hemingway, Ernest.A Farewell to Arms
	Thurber, James.The Thurber Carnival

	Heinlein, Robert A.Stranger in a Strange Land
	Williams, Tennessee.The Glass Menagerie

	Hawthorne, Nathaniel.The House of Seven Gables
	Wright, Richard.Native Son

	
	

	
	

	
	

[image: C:\Users\Kathy\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\HNH9LZ68\MC900330344[1].wmf]Summer Reading
Title: ___
Author: __

Student's Name: ___________________________________
I have selected to read the above novel as my summer reading assignment. I have received a packet of information and I fully understand the activity I must present at the start of the 2015-2016 school year.
Student's Signature:__________________________________

Parent's/guardian's Signature:___________________________

Teacher's Signature:__________________________________

[image: C:\Users\Kathy\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\HNH9LZ68\MC900330344[1].wmf]Summer Reading Assignment
Requirement: Read at least one novel. You may choose your book from the MCA's recommended reading list or select a book of your own with your teacher’s approval. Summer reading books may not be the same as those covered by the curriculum.
Response: For the book you have chosen, complete the form below. The information about the book will assist you in completing the summer activity assigned for the first week of school. You will need to hand in the form along with your activity. Your grade for completing the two assignments will count as a grade for the first marking period.
	Title

	Author

	Main characters

	

	

	What are the important events that take place in the book? (List in chronological order)

	

	

	

	

	

	

	What are the most important ideas that the author wants you to consider?

	

	

	

	

	

	Copy one or two short quotations or passages that you think are particularly important.

	

	

	

	

	

	

[image: C:\Users\Kathy\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\HNH9LZ68\MC900330344[1].wmf]Activity One – Sequence of Action

Objectives:
· Demonstrate understanding of sequence of action
· Define newvocabulary terms
Activity:
· Create a timeline of events that take place in the novel.
· Target about five important events.
· List and define five new or interesting words you learned.
Presentation:
· You will present your activity to the class, explaining how the author conveyed the series of events.
· Try to include literary elements such as flashback and climax.
· Be prepared to present your activity on the first day of class.

[image: C:\Users\Kathy\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\HNH9LZ68\MC900330344[1].wmf]Activity Two – Setting

Objectives:
· Demonstrate understanding of setting
· Define newvocabulary terms
Activity:
· Identify the setting of the novel.
· Draw or find pictures to describe both the time and place represented in the novel. Try to use five adjectives to describe the setting.
· If the setting is an actual place, also include a map to show its relationship to other places in the world/country.
· List and define five new or interesting words you learned.
Presentation:
· You will present your activity to the class, explaining how the author developed the setting.
· Think about how the author develops the setting to convey feelings and set the mood.
· Be prepared to present your activity on the first day of class.

[image: C:\Users\Kathy\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\HNH9LZ68\MC900330344[1].wmf]Activity Three – Characterization

Objectives:
· Demonstrate understanding of character development
· Define newvocabulary terms
Activity:
· Draw an outline of one main charater in the novel.
· Inside the outline, write or place symbols or pictures to describe the internal elements of his or her character. Think about character traits such as honesty or bravery.
· Outside the outline, write or place symbols or pictures to describe the external elements of his or her character. Think about physical characteristics like the way the character looks or dresses. Try to include five different characteristics or traits.
· List and define five new or interesting words you learned.
Presentation:
· You will present your activity to the class, explaining how the author develops the characters.
· Think about how the characters interact with eachother and the types of relationships they develop.
· Be prepared to present your activity on the first day of class.

[image: C:\Users\Kathy\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\HNH9LZ68\MC900330344[1].wmf]Activity Four – Figurative Language

Objectives:
· Demonstrate understanding of the use of figurative language
· Define newvocabulary terms
Activity:
· As you read, identify elements of figurative language.
· Look for about five examples of figurative language such as simile, metaphor, personification, alliteration, hyperbole, idiom, allegory, and irony.
· Find or draw a picture to represent one of your examples.
· List and define five new or interesting words you learned.

Presentation:
· You will present your activity to the class, explaining how the author uses figurative language to develop his or her style.
· Be prepared to present your activity on the first day of class.

[image: C:\Users\Kathy\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\HNH9LZ68\MC900330344[1].wmf]Activity Five – Symbols

Objectives:
· Analyze literature/demonstrate understanding through the use of symbols
· Define new vocabulary terms
Activity:
· As you read, identify examples of symbols.
· Identify about five examples of symbolic images.
· Bring an object to represent one of your examples.
· List and define five new or interesting words you learned.

Presentation:
· You will present your activity to the class, explaining how the author's use of symbolism helps to develop his or her style.
· Be prepared to present your activity on the first day of class.

[image: C:\Users\Kathy\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\HNH9LZ68\MC900330344[1].wmf]Activity Six – Theme

Objectives:
· Analyze literature/demonstrate the understanding oftheme
· Define newvocabulary terms
Activity:
· As you read, identify some quotations from the text that help to identify the theme.
· Create a poster (8 ½ x 11 inches) with one quote from the novel that demonstrates its general theme.
· List and define five new or interesting words you learned.

Presentation:
· You will present your activity to the class, explaining the theme of the novel and the quotation(s) you have selected.
· Be prepared to present your activity on the first day of class.

MCA English Department Summer Reading 1

image1.wmf

