

SUMMER READING LIST FOR HIGH SCHOOL ENGLISH CLASSES

9/10 Honors English—*Night* by Elie Wiesel

9/10 College Prep English—*Of Mice and Men* by John Steinbeck

11/12 Honors English—*Cold Sassy Tree* by Olive Ann Burns

11/12 College Prep English—*All the Pretty Horses* by Cormac McCarthy

HIGH SCHOOL ENGLISH

READING LISTS FOR THE 2016-2017 SCHOOL YEAR BEGINNING AUGUST 3, 2016

9/10 Honors English

Dracula—Bram Stoker

The Good Earth—Pearl Buck

The Picture of Dorian Gray—Oscar Wilde
Stevenson

Black Boy—Richard Wright

9/10 College Prep English

Dracula—Bram Stoker

Lord of the Flies—William Golding

Dr. Jekyll and Mr. Hyde—Robert L.

Great Expectations—Charles Dickens

11/12 Honors English

The Scarlett Letter—Nathaniel Hawthorne

Catcher in the Rye—J. D. Salinger

12 Years a Slave—Solomon Northup

Run—Ann Patchett

11/12 College Prep English

The Scarlett Letter—Nathaniel Hawthorn

The Crucible—Arthur Miller

The Things They Carried—Tim O'Brien

The Color Purple—Alice Walker

MRS. BECKY JONES
HIGH SCHOOL ENGLISH
SUMMER READING ESSAY ASSIGNMENT

Each student is responsible for writing a 4-5 paragraph essay over the book that is assigned to read over the summer. The following criteria must be met in order to receive full credit.

- **All essays must be typed using MLA format.** The Purdue OWL website is a great resource for MLA formatting.
<https://owl.english.purdue.edu/owl/resource/747/01/>
- Essays must be 4-5 paragraphs in length and should not be more than 1,000 words, including heading and title.
- Essays must have a clear thesis sentence at the end of the introductory paragraph.
- Essays must thoroughly cover the topic that is assigned. **Each essay must contain at least 5 quotes from your assigned book to back up details in body paragraphs.** (Refer to the handout entitled “How to Write a Literary Analysis Essay” that is located in the file drawer of your InfoDirect account.)
- **ALL ESSAYS MUST BE EMAILED TO THE FOLLOWING EMAIL ADDRESS NO LATER THAN WEDNESDAY, JULY 20, 2016:**
tjahighschoolenglish@gmail.com
- Any questions may be directed to the above email address as well.

Summer Reading Essay Topics

9/10 Honors English—In *Night*, dehumanization is the process by which the Nazis gradually reduced the Jews to little more than "things" which were a nuisance to them. Discuss at least three specific examples of events that occurred which dehumanized Eliezer, his father, or his fellow Jews.

9/10 College Prep English— Show how John Steinbeck explores the complex relationship between George and Lennie in *Of Mice and Men*. You should write about what keeps them together, and the difficulties they each have. How are they different from other people on the farm?

11/12 Honors English— What is one of the major themes of *Cold Sassy Tree*? Explain how this theme is developed through events, characters, and symbols. Use specific examples from the novel to support your ideas.

11/12 College Prep English— John Grady experienced a number of profoundly significant events in the course of *All the Pretty Horses*. How do they affect him? What qualities does John Grady develop as he matures during the course of the novel?