

2016 High School Pre-AP and AP Required Summer Reading for Students Entering Grades 9-12

What is the PfISD philosophy behind summer reading?

PfISD encourages all students to read over the summer to

- help students maintain English Language Arts skills over the summer break
- expose students to quality literature that they might not pick up on their own
- promote independent reading, inquiry, and scholarship which will facilitate students as lifelong learners

PfISD requires students who are enrolled in Pre-AP or AP English to read over the summer to

- allow teachers to begin literary discussions at the level of depth and complexity required in an Advanced Academics course during the first weeks of school
- build a base of literature from which students will draw when completing advanced placement assessments

Activities / Grading

All PfISD students are encouraged to read from this list over the summer.

Students in **Pre-AP or AP English** classes are required to read their assigned book(s)

(see page 2) over the summer and will complete oral and written assignments after the second week of school based on their reading. Students are also expected to annotate or take notes to help them process their reading and prepare for the projects/activities they will complete. Projects/activities will be assigned by the teacher and discussion over the novels will begin after the second week of school. Students will receive an **assessment grade** after the second week of school for the work they complete over their chosen summer reading book in order to accommodate transfer students and schedule changes. Any late work or make-up work related to the summer reading book will be completed by the end of the first six-weeks.

How were the books chosen for these lists?

Pre-AP and AP English teachers and administrators meet to discuss and determine the reading list. Books are chosen based on the following criteria:

- Appropriate readability for independent summer reading
- High interest for students at the designated grade level
- Literary merit/promote rich discussion and literary analysis
- Appropriate genres and themes

Please note that some of the books on these lists may contain **mature language or situations**. We strongly encourage parents and/or guardians to preview the books.

English I Pre-AP

Students entering English I Pre-AP will read one book from the following list:

The Bean Trees by Barbara Kingsolver
Ender's Game by Orson Scott Card
The Kite Runner by Khaled Hosseini
The Secret Life of Bees by Sue Monk Kidd
Things Fall Apart by Chinua Achebe
Gifted Hands: The Ben Carson Story by Ben Carson
The Help by Kathryn Stockett
The Namesake by Jhumpa Lahiri

English II Pre-AP

Students enrolling in English II Pre-AP will read one book from the following list:

A Thousand Splendid Suns by Khaled Hosseini
What is the What by Dave Eggers
The Life of Pi by Yann Martel
Bless Me, Ultima by Rudolfo Anaya
The Joy Luck Club by Amy Tan
The Book Thief by Markus Zusak
The Glass Castle by Jeannette Walls
The Alchemist by Paulo Coelho

English III AP English Language

Students enrolling in English III AP Language will read one common book and one choice book from the list below:

Common Reading (Required for all):
Fist Stick Knife Gun by Geoffrey Canada
and

One Choice book from this list:

Demon in the Freezer by Richard Preston
The Devil's Highway by Luis Alberto Urrea
The Cheating Culture by David Callahan
Fast Food Nation by Eric Schlosser
Quiet: The Power of Introverts in a World That Can't Stop Talking by Susan Cain
The Overachievers by Alexandra Robbins

English IV AP Literature

Students enrolling in English IV AP Literature will read one common book and one choice book from the list below:

Common Reading (Required for all):
How to Read Literature Like a Professor Book
by Thomas C Foster and
and

One Choice book from this list:

One Hundred Years of Solitude by Gabriel Garcia Marquez
The Picture of Dorian Gray by Oscar Wilde
Pride and Prejudice by Jane Austen
Atonement by Ian McEwan
Blindness by Jose Saramago
The Road by Cormac McCarthy
Snow by Orhan Samuk
Sister of My Heart by Chitra Banerjee Divakaruni
Kinder than Solitude by Yiyun Li
Amigoland by Oscar Casares
Reservation Blues by Sherman Alexie