World of Inquiry

Summer Reading List
Incoming Freshmen—Ms. Davis
[image: image1.jpg]

 It is important to start with some common knowledge in order to help promote meaningful literary discussion in the classroom. This September you will be tested on your knowledge of the required works read during the summer.
	Incoming Ninth Graders

	Novel
	Author
	Genre

	To Kill a Mockingbird

	Harper Lee

	Fiction

	ONE BOOK FROM SUPPLEMENTAL READING LIST

	
	
	

Supplemental Reading List: (Choose One)

You are to read one of the following books, in addition to the required text.

Copper Sun by SHARON DRAPER

Gym Candy by CARL DEUKER
I Know Why the Caged Bird Sings—by Maya Angelou
Maximum Ride the Angel Experiment by JAMES PATTERSON
The Lovely Bones by Alice Sebold

Balzac and the Little Chinese Princess by Dai Sijie
The Secret Life of Bees by Sue Monk Kidd

A Thousand Splendid Suns by Khaled Hosseini

The Hunger Games (any book from series)

The Diary of Anne Frank
Enders Game Series (any book)
The Lord of the Rings Trilogy by JRR Tolkien (any book)
Life of Pi by Yann Martel

The Curious Incident of the Dog in the Nighttime by Mark Haddon

Into the Wild by Jon Krakauer

A Long Way Gone Ishmael Beah
The Things They Carried by Tim O’Brien
Tuesdays With Morrie by Mitch Albom
The Book Thief by Markus Zusak
Sold by Patricia McCormick
Something Wicked this Way Comes-by Ray Bradbury
World of Inquiry

To Kill a Mockingbird Project

Incoming Freshmen

-Ms. Davis

[image: image2.jpg]

 It is important to start with some common knowledge in order to help promote meaningful literary discussion in the classroom. This September you will be tested on your knowledge of the required works read during the summer. The good news is that you only have ONE required book to read this summer.

I recommend that you purchase a copy of the book. However, if you are unable to purchase the book, you can also take it out from your local library.
	Incoming Ninth Graders REQUIRED Text and Assignment

	Novel
	Author
	Genre

	To Kill a Mockingbird

	Harper Lee

	Fiction

To Kill a Mockingbird Summer Assignment:

Create a Dialectical Journal Directions
You can purchase a composition notebook for this or you can type it using a word processor. Either format is acceptable.

Summer Reading Assignment
The purpose of a dialectical journal is to produce meaningful responses as you read a piece of literature. It is not a tool for recording the plot, but instead a tool for understanding the deeper meanings and artistry of the work. It is similar to, but not the same as the reader response strategies you developed in middle school.
Your journal will consist of quotations from the novel and your responses to those quotes. Occasionally you may reference an event or moment from the text that is larger than a single quote. First you should type the textual evidence: the quotation (exactly, in quotation marks) or the specific event summary, followed in either case by the page number in parentheses. On the next line, type your response to this textual evidence. Your response should consist of multiple complete sentences. If you wish, you may do this in a double-column format (not required).
Why do I choose a quotation and how do I respond?

Think about your reading strategies from 8th grade. We are particularly interested in responses that are connections (especially text-to-text and text-to-world), questions (as long as you hypothesize about the answers), and especially inferences. Remember that these applications may need to be longer than you are accustomed to writing. In addition, there are other reasons to select quotations including:

*epiphany – seeing something you didn't see before

*character insights – motives, symbolic representation, reasons for conflicts/relationships

*recognition of patterns – overlapping images, repetitions of idea, details

structural or content shifts

*author's style – use of certain words, phrases, sentence structures, tone, etc.

*effective use of stylistic/literary devices – interpret imagery, figures of speech, symbols, allusions, etc. and give possible explanations

*realization of a deeper meaning or theme that is running throughout the novel

Try to avoid obvious or shallow observations. (Scout had a brother who teased her; my brother teases me.) Remember that we are looking for the depth of your thought – your ability to go beyond the text and think about the literary artistry and “big picture” meanings. Connect to other texts, historical context, the “how” in addition to the “what,” and the rhetorical devices the text presents.

Also of Note:

Please record your quotations/responses in the order they appear in the novel.

If you wish to avoid the “start and stop” method of note-taking, place small “post-it notes” in your text and come back to type them later.

A strong journal will have 25+ quotations and responses that cover the entire length of the novel.

The responses should be yours and not copied from any source. Plagiarism—using ideas or information from the internet (such as Sparknotes or whatever)—is unacceptable and will be taken seriously.

Please feel free to email me if you have any questions:

Michelle.Davis@rcsdk12.org
SEE SAMPLES BELOW….

Sample Student Quotes and Responses
(These are actual student responses written about other texts.)

SAMPLE QUOTATION FROM TEXT:

“How could you communicate with the future? It was of its nature impossible” (6).

Here the theme of time (past, present, and future) is alluded to, which is a common theme throughout the novel. In this situation, Winston is struggling with the issue of communicating with the future because he realizes that links to the past help explain the present society. He wants the future to have the benefit of history which he lacks so he rebels and creates the journal. This is a theme that is present throughout other dystopian texts. We can observe that the uncertainty of the future as a result of political conflict in the 20th century was a likely cause of this prevalent theme.

SAMPLE QUOTATION FROM TEXT:

“Of course he chanted with the rest: it was impossible to do otherwise. To dissemble your feelings, to control your face, to do what everyone else was doing, was an instinctive reaction” (15).

I wonder why Wilson did this if he didn’t believe what the other people believed. Maybe he really wants to fit in. I think the passage shows the tendency of human nature to assimilate to those around them and to get caught up in an excited group without necessarily agreeing with the cause. It shows what peer pressure is like and how humans have a need to belong that sometimes goes beyond their individuality and reasonable thoughts. We as readers struggle to find our own identities much as these characters do. This universal concern is what draws the reader in.

SAMPLE QUOTATION FROM TEXT:

“Don’t you see that the whole aim of Newspeak is to narrow the range of thought?” (46).

The government's objective is to make people ignorant, which allows the party to be more in control because if people don’t know what is going on, the government can manipulate them. This could be a satire for government control/ignorance of people. I think the author is trying to show how bad and wrong this is – pointing out how ridiculous it is and how this is the opposite of what a government should do, though many governments probably operate this way. The readers get engaged here; it makes us consider the extent we have been manipulated by our own governments.

SAMPLE QUOTATION FROM TEXT:

“Fire and brimstone alright, but hidden in lacy groves” (7).

This illustrates the idea of ambiguity or even appearance contradicting reality. Sethe seems to have mixed feelings about Sweet Home. Of course she despises it because of what she suffered there, but also it is such an integral part of her, I don’t think she could ever deny it. The nature images of “lacy groves” and later the tree and the corn husks, suggest a sort of beauty about the place. Perhaps it is romanticized simply because it is part of the past, or because it has become distorted in characters’ memories.

SAMPLE QUOTATION FROM TEXT:

“A man ain’t nothing but a man…But a son? Well now, that’s somebody” (24).

Even though mothers often lose their children in several different ways, it seems that the bond between mother and child is stronger than husband and wife. Slavery erases identity as families are often separated, and it is common for siblings to have different fathers. It is confusing that Baby Suggs implies a son, specifically Halle, is worth something because he works for her freedom. However she also thinks that she was so old her freedom “didn’t mean a thing.” These seem to contradict. The author presents this contradiction to draw attention to the moral and ethical implications that are often present in American literature.
You MUST read one book from this list!

