
CVSR Sophomore Academic English Summer Reading Assignment

English Department Summer Curriculum Tenth Grade

Academic English II
 (

)

RL.9-­10.10: Read and comprehend literature, including stories, dramas, and poems proficiently, with scaffolding as
needed at the high end of the range.
Objective: Read developmentally appropriate materials at an independent level in order to practice and apply personal
reading strategies that were most effective in previous learning.

Reading Task #1: Please read one of the following fiction books.

Students are encouraged to take notes as they read as preparation for an in-­class assessment on
the reading and comprehension of this novel.

Staying Fat for Sarah Byrnes By Chris Crutcher
The Joy Luck Club By Amy Tan
Forged by Fire by Sharon Draper
Saint Iggy by KL Going
Feed by MT anderson
Sunrise Over Fallujah by Walter Dean Myers
Calico Joe by John Grisham

Reading Task #2: Please read one of the following nonfiction books:

Students are encouraged to take notes as they read as preparation for an in-­class assessment on
the reading and comprehension of this novel.
Kaffir Boy by Mark Mathabane
In the Time of Butterflies by Julia Alvarez
Ghosts of War by Ryan Smithson
A Long Way Gone by Ishmael Beah
Mountains Beyond Mountains by Tracy Kidder
Omnivore’s Dilemma by Michael Pollen
Hungry: A Young Model’s Story of Appetite by Crystal Renn
No Choirboy by Susan Kuklin
Assignment: For both nonfiction and fiction selection, you must complete a double entry
journal which can be found on the following pages.
 	

Please complete this double-­entry journal as you read each book. You will select a minimum of 8 passages from the books that reflect the following literary elements: Theme, Conflict, Symbolism and Setting. You must present at least 2 examples of each of the four literary elements. In the left column, write down the literary element. In the middle column, copy the passage and page number where you found it. Finally, in the last column, provide a thorough analysis of the passage and explain how it exemplifies the literary element. This will be counted as a homework grade and will serve as the basis for an in-­class writing assignment and other possible activities when you return in September. Feel free to add pages as needed.

	Literary Element
	Passage and page number
	Analysis/Explanation

	
	
	

 (
CVSR

S
o
p
h
o
m
o
re

A
c
a
de
m
i
c

 E
n
g
l
is
h

Su
m
m
er

R
e
a
d
i
n
g

A
s
s
i
g
n
m
ent

)

	Literary Element
	Passage and page number
	Analysis/Explanation

	
	
	

Please complete this double-­entry journal as you read each book. You will select a minimum of 8 passages from the books that reflect the following literary elements: Theme, Conflict, Symbolism and Setting. You must present at least 2 examples of each of the four literary elements. In the left column, write down the literary element. In the middle column, copy the passage and page number where you found it. Finally, in the last column, provide a thorough analysis of the passage and explain how it exemplifies the literary element. This will be counted as a homework grade and will serve as the basis for an in-­class writing assignment and other possible activities when you return in September. Feel free to add pages as needed.

