Summer Reading for Senior English Courses 2017 Lawrence Central High School

Course Name	Expected Title	Author	Assignment
English 12	Two books of the student's choosing. See website for list of		"One pager" assignment for <i>each</i>
	suggested titles.		book. See "One-Pager" assignment
			below
AP/IB	Pride and Prejudice	Jane Austin	Yes, see AP
Literature	Frankenstein	Mary Shelley	assignment below
World	The Kite Runner	Khaled Hosseini	Assignment
Literature &	Frankenstein	Mary Shelley	described below
Composition			

Composition	1 rankenstein	Wai y Sheney	described belo
Name: _			ater Crossing) ock:
Or	ne-Pager Assignment: Co	omplete the Following:	
Title:			
Author:			
Date started/date of	completed:		
Pages read:			
Rating of book (1-	10)		
Choose five (5) of	the following sentence sta	arters and write a brief reflect	ion for each. Attach
your reflections to			
I noticed			
I wonder			
I was remi	nded of		
I think			
I'm surpris			
I'd like to			
I realized.			
If I were			
	l issue(s) is (are)		
	quence of could	be	
If	•		
I'm not sur			
Although i	t seems		
Author's purpose:			
Intended audience	(s):		
Academic honest	y		
By signing below,	I am indicating that the in	formation on this page is accu	urate:

Summer Reading for World Literature

Expected Titles to read: The Kite Runner, by Khaled Hosseini

Frankenstein, by Mary Shelley

There will be a writing assignment on **both** of these books within the first week of school. The reading will also be a part of class discussions. A grade will be given based on your knowledge and participation in discussions.

(Get books at the Indianapolis Marion County Public Library, bookstores, or amazon.com.)

IB/AP English Literature and Composition Summer Reading

Grade 12 Instructor: Mr. Peck 2017

By the start of school in August, the following books and assignments should be completed: Summer novels:

- · Frankenstein Mary Shelley
- · Pride and Prejudice Jane Austen

In addition to reading the above novels, students are required to complete a six-entry handwritten journal. The parameters of the assignment are attached.

Summer Reading Journal

The purpose of this journal is to promote independent, observant, and thoughtful reading. Students are reminded to have this assignment in mind throughout the reading of each novel.

Please follow these steps:

- · Use lined paper, not spiral.
- \cdot Mark three columns. The first one will be very narrow for page numbers only. The last two will take up the remainder of the paper equally. These are for text excerpts and commentaries.
- Your journal will include 3 entries on each novel: beginning, middle, end.
- Include only one journal entry per page to allow ample room for commentary.
- · Select an excerpt from the text that is somehow engaging. Consider
- o Use of particular words
- o An interestingly-constructed sentence
- o An unusual metaphor or image
- o A provocative detail, contrast, moment, etc.
- Look at your excerpt. Reread its context. THINK about it. Now write why you chose it.
- Use support for your thinking. Do not write just, "I thought this was beautiful" and leave it. Get deep. Write a paragraph explaining the significance of your selection. (minimum of 200 words)
- Please write title of novel at top of each entry. **Remember you will need 3 entries per book.** (6 total)
- This journal is due the first day of class—no exceptions.
- NOTE: In addition to the journal outlined above, there will be comprehensive tests and graded discussions on the novels, beginning the first day of class.

If this work seems daunting, get your schedule changed NOW. Schedule changes will NOT be allowed in August.