Long Branch High School

English Department

Grade 10 Summer Reading List

All students are required to read two books during the summer. In addition to reading, students are responsible for completing a reading response journal as they read throughout the summer. These reading response journals should be written in a notebook and will be collected and graded the first week of school. In September each student will give an oral presentation based on their journal entries and the books they read.

Directions for Reading Response Journals:

You will be required to complete a reading response journal for the summer reading book(s) of your choice. Each entry should have a heading which includes the date, the title of the work under discussion, and the section/page numbers of the work. Topics for responses can center on, but are not limited to:

· What parts of the book did you find interesting or confusing in the reading?

· Explain a character’s thoughts or actions at key points in the story.

· Describe any characters you can personally relate to.

· Connect themes or characters to other books or stories you have read.

· Describe any characters you can relate to a real world context.

· Write diary entries from a major character’s point of view.

· Discuss any social relevance you discover in the themes or events of the play.

· Respond to key developments of the plot.

· Predict a conflict’s resolution.

Your responses should begin to reflect informed opinions about the book(s) being read and should use passages from the text to support your opinions. It will be important to discuss in your responses various literary techniques and elements including, but not limited to, structure, diction, syntax, tone, figurative language, and poetic and rhetorical devices.

I Know Why The Caged Bird Sings by Maya Angelou
This memoir traces Maya Angelou’s childhood in a small, rural community during the 1930’s. Filled with images and recollections that point to the dignity and courage of black men and women, Angelou paints a sometimes disquieting, but always affecting the picture of the people- and the times- that touched her life.
The Robber Bride by Margaret Atwood

In this consistently entertaining and profound new novel, Margaret Atwood reports from the farthest reaches of the war between the sexes, proactively suggesting that if women are to be equal they must realize that they share with both men the capacity for villainy and the responsibility for moral choice. The group of women and men at the center of this funny and wholly involving story all fall prey to a chillingly recognizable menace, which is given power by their own fantasies and illusions.

Tiger Eyes by Judy Blume

After Davey’s father is killed in a hold up. She and her mother and younger brother visit relatives in New Mexico. Here Davey I befriended by a young man who helps her find the strength to carry on and conquer her fears.
Bury my Heart at Wounded Knee by Dee Brown
Bury Me Heart at Wounded Knee is Dee Brown’s eloquent, fully documented account of the systematic destruction of the American Indian during the second half of the nineteenth century.

The Perks of Being a Wallflower by Stephen Chbosky

This is the story of what it’s like to grow up in high school. More intimate than a diary. Charlie’s letters are singular and unique, hilarious and devastating. We may not know to whom he is writing. All we know is the world he shares. Caught between trying to live his life and trying to run from it puts him on a strange course through uncharted territory. The world of first dates and mixed tapes, family dramas and new friends.
A Stranger is Watching by Mary Higgins Clark

Ronald Thompson knows he never killed Nina Peterson…yet in two days the state of Connecticut will take his life, having found him guilty via due process of law. But Thompson’s death will not stop the pain and anger of Nina’s husband, Steve. Thompson’s death will not still the fears of Nina’s six year old son, Neil witness to his mother’s brutal slaying.
David Copperfield by Charles Dickens

Beginning in 1845 up through his death in 1870, Charles Dickens abridged and adapted many of his more popular works and performed them as stage readings. This version, each page illustrated with lovely watercolor paintings, is a beautiful example of one of these adaptations.

A Yellow Raft on Blue Water by Michael Dorris
The author has crafted a fierce saga of three generations of Indian women, beset by hardships and torn by angry secrets, yet inextricably joined by the bond of kinship. Starting in the present day and moving backward, the novel is told in the voices of the three women: fifteen year old part-black Rayona; her American Indian mother, Christine, consumed by tenderness and resentment toward those she loves; and the fierce and mysterious Ida, mother and grandmother whose haunting secrets, betrayals and dreams echo through the years, braiding together the strands of the shared past.

Stranger with my Face by Lois Duncan
Have you ever been haunted by the feeling that someone is spying on you, lurking around your house and yard, even entering your bedroom? Are your friends plotting against you when they say they’ve seen you do things you know you haven’t done? What’s going on- and does Laurie really want to find out?

They Never Came Home by Lois Duncan
They couldn’t have just disappeared! Or could they? That’s the way it looks when Dan and Larry don’t return from a weekend camping trips in the mountains. Then Joan, Larry’s sister, gets a mysterious call from a man who says Larry owes him a lot of money. Where could her brother be? Can Joan, with the help of Dan’s brother Frank, find Dan and Larry? Or are the two destined never to return.

The Maltese Falcon by Dashiell Hammett
A one time detective and a master of the deft understatement, Hammett virtually invented the hard-boiled crime novel. In The Maltese Falcon, Sam Spade, a private eye with hi own solidarity code of ethics, tangles with a beautiful and treacherous women whose loyalties shift at the drop of a dime.

The House of Seven Gables by Nathaniel Hawthorne
The sins of one generation are visited upon another in haunted New England mansion until the arrival of a young woman from the country breathes new air into moldering lives and rooms. Written shortly after The Scarlet Letter, The House of Seven Gables re-addresses the theme of the human guilt in a style remarkable in both its descriptive virtuosity and its truly modern mix of fantasy and realism.

The Boys of Summer by Roger Kahn
Roger Kahn, who covered the team for the New York Herald Tribune, makes understandable humans of his heroes as her chronicles the dreams and exploits of their young lives, beautifully intertwining them with his own, then recounts how so many of those sweet dreams curdled as the body of these once shining stars grew rusty with age and battered by experience. It is the rare sports book that cannot be contained by the limitations of it’s genre; it is equal parts journalism, memoir, social history, and poetry.

The Secret Lives of Bees by Sue Mink Kidd
Set in the South Carolina in 1964, The Secret Lives of Bees tells the story of Lily Owens, whose life has been shaped around the blurred memory of the afternoon her mother was killed. When Lily’s fierce-hearted “stand in mother”Rosaleen, insults three of the town’s fiercest racists, Lily decides they should both escape to Tiburon, South Carolina, a town that holds the secrets to her mother’s past.

A Child Called It by Dave Pelzer
Dave Peltzer shares his unforgettable story of the many abuses he suffered at the hand of his alcoholic mother and the averted eyes of the neglectful father. Someone with no one to turn to, his dreams barely kept him alive. Through each of his struggles, readers will find themselves enduring his pain, comforting his loneliness and fighting his will to survive.
Reviving Opehelia: Saving the Selves of Adolescent Girls by Mary Pipher

Pipher
She posits and persuasively argues her thesis that today’s teenaged girls are coming of age in “a girl-poisoning culture”. Backed by anecdotal evidence and research findings, she suggests that, despite the advances in feminism, young women continue to be victims of abuse, self mutilation (e.g. anorexia) consumerism and media pressure to conform to others’ ideas. With sympathy and focus she cites case histories to illustrate the struggles required of adolescent girls to maintain a sense of themselves among the mixed messages they receive money from society, their school, and often, their families.

Everything We Had by Al Santoli
Here is an oral history of the Vietnam War by thirty-three American soldiers who fought it. A 1983 American Book Award nominee.

The Lovely Bones by Alice Sebold

Shockingly original and completely unforgettable, The Lovely Bones is the story of a family devastated by a gruesome murder- a murder recounted by the teenage victim. The details of the crime are laid out in the first few pages; from her vantage point in heaven, Susie Salmon describes how she was comforted by the murder one December afternoon on her way home from school. Lured into an underground hiding place, she was raped and killed. But what the reader knows, her family does not. Anxiously, we keep vigil with Susie, aching for her grieving family, desperate for the killer to be found and punished.

The Invisible Man by H.G. Wells
A quiet English country village is distributed by the arrival of a mysterious stranger who keeps his face hidden and his back to everyone.

The Age of Innocence by Edith Wharton
Deeply moving study of the tyrannical and rigid requirements of New York high society in the late19th century and the effect of these structures on the lives of the three people. Vividly characterized drama of affection thwarted by a man’s sense of honor, family, and societal pressures. A long-time favorite with readers and critics alike.
The Once and future Kings by T.H.White

The whole world knows and loves this book. It is the magical epic of King Arthur and his shining Camelot; of Merlin and Owl and Guinevere; of beasts who talk and men who fly, of wizardry and war. It is the book of all things lost and wonderful and sad. It is the fantasy masterpiece by which all others are judged.

The Mists of Avalon by Marion Zimmer
Here is the magical legend of King Arthur, vividly retold through the eyes and lives of the women who wielded power from behind the throne. A spellbinding novel, an extraordinary literary achievement, The Mists of Avalon will stay with you for a long time to come.
Marie Antoinette: The Journey by Antonia Fraser

The author weaves a richly detailed account of Marie Antoinette’s journey from an ill-educated girl to a courageous woman with consummate intelligence. A brilliantly written historical work, Antonia Fraser’s study is an intensely riveting book.
Over a Thousand Hills I Walk with You by Hanna Jansen

The author and her adopted daughter come to terms with her memories of genocide in Rwanda in 1994. This searing novel is remarkable for the sense of place it conveys through vividly remembered details of an African world where daily life became interrupted with unimaginable violence.

