[image: image1.emf]

 Gary Bitzkie

 D. McClendon Principal

 Counselor
 Ginna Marks

 Charles Dickey
 Asst. Principal

 Counselor
BANDERA HIGH SCHOOL

P.O. BOX 727, BANDERA, TEXAS 78003 * 830-796-6254
May 2014
Dear English I Pre-AP Student and Parents:
Welcome to Pre-Advanced Placement (PAP) English I. This letter includes your summer assignment, supply list, and a list of the major literature we will study during the school year.

Summer Assignment
Your assigned novel for summer reading is The Lightning Thief by Rick Riordan. Specific details regarding your written assignment are included on the back of this letter. Be ready for a test over the reading on the first day of class, Monday, August 25th. Bring your novel to class on the first day, as well. Your successful completion of the summer assignment and the first-day novel test will demonstrate not only your reading comprehension, but also whether you are sufficiently motivated to competently meet the additional reading and writing requirements of high school PAP English.
Supply List
Three-ring binder with 5 dividers

Notebook paper
#2 pencils with erasers

Notebook paper

Flash drive

Dictionary and Thesaurus for use at home (print or electronic)
Major Literature Studied During the School Year

The following titles are required readings we will cover in class. Copies of the following texts will be provided for you. However, you may wish to purchase your own in order to annotate or to read ahead of time.
Of Mice and Men – John Steinbeck

The Odyssey – Homer

Romeo and Juliet – William Shakespeare

Oedipus Rex (Oedipus the King) – Sophocles

Great Expectations – Charles Dickens

Narrative of the Life of Frederick Douglass – Frederick Douglass
Independent choice selections by theme

A Note about Subject Matter

Parents and students should be aware that, because English I PAP is a college preparatory course, much of the literature is college-level and, consequently, has mature themes and content that may be disturbing or confusing to younger students. Please feel free to let me know if you have any questions about the curriculum or the summer assignment. My email address is sjones@banderaisd.net. Students may also contact me via their school Google email accounts. I look forward to working with you in the near future.
[image: image2.wmf]

Sincerely,
Stephanie Jones
BHS English
474 OLD SAN ANTONIO HIGHWAY * 830-796-6251 FAX

[image: image3.wmf]Finding My Way, or My Purpose in the Universe
PRIVATE

Pre-AP English I scholars explore many genres of literature from widely varying time periods and cultures. Through literature, we learn about the world and about ourselves. We experience triumphs and disasters through the stories we read so that we may live our own lives more happily and more successfully. As readers, we see the world through the eyes of geniuses, villains, and even characters like ourselves, and in doing so, have the potential to become wiser and better through each story we read and each composition we write. High school is a grand adventure – and English is the path to discovery.

 Who are you? As we begin the school year, our first unit will delve into ourselves and our quests. Where are you going? What are your goals? How do you relate to the characters in the literature we read? Complete the activities below in preparation for our first unit of study. Anticipate both formal (major grades) and informal assessments (daily grades) over the assigned reading.

[image: image4.png]

The Quest Begins: Your summer reading novel is The Lightning Thief by Rick Riordan. You may check out copies from the school should you desire, but you may wish to supply your own copy for annotating in the text. The purpose of our study is to understand Percy’s quest and the factors that contributed to his journey. We will also look at the mythical or classical allusions in the book and how they contribute to the story.
[image: image5.png]

The Journey Unravels: Identify examples of character and allusions by maintaining a color-coded dialectical notebook of quotes and commentary as prescribed below. You will also need to complete a double-sided plot chart. On one side you will fill in the definitions of each literary term as a review; on the other, you will complete the plot chart as it relates to the story. Your dialecticals and plot chart will be taken as three daily grades (one per dialectical category and the plot chart). You will be using your dialectical entries to answer open-ended responses the first week of school.

10 quotes documenting the journey of Percy as he discovers his true identity-

How does he grow and/or change on his journey?
10 quotes examining the allusions used throughout the story-

How do they contribute to his quest?

Remember that dialectical entries should follow the format below. Color-coding is preferred for quick referencing during your writing. The following is an example of Allusion from the novel War of the Worlds by H.G. Wells.
	DEVICE (Blue)
	CONCRETE DETAILS (Red)
	COMMENTARY (Green)

	Allusion
	“…the incessant quivering of this mouth, the Gorgon groups of tentacles, the tumultuous breathing of the lungs in a strange atmosphere….”
	Wells compares the alien invaders to the Greek monstrous creatures named Gorgons. They are covered with impenetrable scales, with hair of living snakes, hands made of brass, sharp fangs and a beard. He does this to illustrate their frightening appearance.

The Hero Transforms:
[image: image6.wmf] Percy finds himself on a grand adventure to discover his true identity and purpose in life. Examine the dialectical quotes you have gathered. Think about your own life (where you’ve been, what you’ve gone through and what your future goals are) as you read. Using these ideas, write a personal narrative detailing your own life path. How you choose to organize your story is up to you, but the final draft should be 2-3 pages double-spaced in twelve point font. Be prepared to digitally upload your final draft into your Google Drive shared folder for Pre-AP English I on the second day of class.
	
	
	

� EMBED Word.Picture.8 ���

[image: image7.wmf]_1305003128.doc
[image: image1.png]

