Henderson High School Summer Reading Assignments Summer 2018
ENGLISH 9
English 9 Accelerated Honors
Read The Good Thief by Hannah Tinti and Celeste Ng’s Everything I Never Told You. You will need these texts in class in September.
English 9 Honors
Read The Good Thief by Hannah Tinti. You will need this text in class in September.
English 9 Career and College Prep
Read Monster by Walter Dean Myers. You will need this text in class in September.
ENGLISH 10
English 10 Accelerated Honors
Students entering 10 Seminar are required to read both All the Light We Cannot See by Anthony Doerr and The Ghosts of Heaven by Marcus Sedgewick. You will need to bring these texts to class in September.
English 10 Honors
Read The March (Book One) by John Lewis, Andrew Aydin, and Nate Powell – a graphic novel detailing the struggle for Voter’s rights, depicted in this graphic novel by Rep. John Lewis, who was a participant.
Read “The Case for Reparations” by Ta-Nehisi Coates
The article can be found at:
	The Atlantic: https://www.theatlantic.com/magazine/archive/2014/06/the-case-for-reparations/361631/ 	The article speaks directly to the issue of redlining in Chicago, which will provide invaluable 	background for A Raisin in the Sun.
English 10 Career and College Prep
Read Maus (I): A Survivor’s Tale by Art Spiegleman – Graphic Novel, which depicts the tragedy of the Holocaust during WWII.
[bookmark: _GoBack]ENGLISH 11
Advanced Placement Language and Composition
Read The Poisonwood Bible by Barbara Kingsolver AND The Divide: American Injustice in the Age of the Wealth Gap by Matt Taibbi. You will need both texts in class in September.
English 11 Honors
Read The Jungle by Upton Sinclair. Make sure that you borrow or purchase the unabridged edition. You will need this text in class in September.
	
English 11 Career and College Prep/ Literature
Read The House on Mango Street by Sandra Cisneros…You will need to bring this text to class in September.
ENGLISH 12
Advanced Placement Literature and Composition
Read both Lincoln in the Bardo by George Saunders AND an age-appropriate graphic novel that (a) does not involve superheroes, (b) is not a novelization of a film, and (c) is not a graphic “telling” of an established work of literature (e.g., Dostoyevsky’s Crime and Punishment, Kafka’s The Metamorphosis). Examples of graphic novels that meet these standards are Daytripper by Fabio Moon and Gabriel Ba; The Underwater Welder by Jeff Lemire; The Silence of Our Friends by Mark Long, Jim Demonakos, and Nate Powell; Che by Sid Jacobson and Ernie Colon; Trinity by Jonathan Fetter-Vorm. You may choose one of these texts or a graphic novel of comparable literary merit. Keep reading notes for both texts; you will need these texts and your notes in class in September.
English 12 Honors/ British Literature
Students will choose a novel by one of the contemporary British authors listed below. Some of these authors’ reviews have been posted on the HHS Library homepage under the “READ” dropdown menu. Ascertaining that the novel selected has not been turned into a film, students will be expected to return to class in the Fall prepared to work with the text. Several reviews of these authors’ works to aid in the student’s selection are posted on the HHS Library homepage for your convenience.
Zadie Smith, Salman Rushdie, Martin Amis, Ian McEwan, and Kazuo Ishiguro
You will need this text in class in September.
English 12 Career and College Prep: Literature
Read ONE of the following texts; bring your selection to class in September.
· Anthem by Ayn Rand
· The Curious Incident of the Dog in the Night-time by Mark Haddon
· A Long Way Gone: Memoirs of a Boy Soldier by Ishmael Beah

STUDENTS OF DIRECT INSTRUCTION
 Read an age-appropriate novel that you have not previously read. While this is a novel of your choice, students should make the selection with the intention of discussing the text in September.

**STUDENTS AND PARENTS SHOULD WORK TOWARD ACQUIRING THE ASSIGNED TEXT BEFORE JUNE 30, 2018. QUESTIONS ABOUT SELECTIONS SHOULD BE DIRECTED TO cclay@wcasd.net **
