[image: image1.jpg]


SUMMER READING 2015

Each student is required to read two books. Students in 7th – 12th grade must bring both books and all of the assigned questions and answers.  
Going into . . .
7TH GRADE
-
I Am David by Anne Holm- (questions attached)


*You Have a Brain – (A Teen’s Guide to T.H.I.N.K. B.I.G.) by Ben Carson, M.D.
(questions attached)

8TH GRADE 
-
I Am David by Anne Holm-(questions attached)


*You Have a Brain – (A Teen’s Guide to T.H.I.N.K. B.I.G.) by Ben Carson, M.D.


(questions attached)

9TH GRADE
-
The Giver by Lois Lowry- (questions attached) 
*You Have a Brain – (A Teen’s Guide to T.H.I.N.K. B.I.G.) by Ben Carson, M.D.
(questions attached)

10TH GRADE-
To Kill a Mocking Bird by: Harper Lee-(questions attached) 


*You Have a Brain – (A Teen’s Guide to T.H.I.N.K. B.I.G.) by Ben Carson, M.D.


(questions attached)

11TH GRADE -
To Kill a Mocking Bird by: Harper Lee- (questions attached) 


*You Have a Brain – (A Teen’s Guide to T.H.I.N.K. B.I.G.) by Ben Carson, M.D.


(questions attached)

12TH GRADE -
To Kill a Mocking Bird by: Harper Lee – (questions attached) 


*You Have a Brain – (A Teen’s Guide to T.H.I.N.K. B.I.G.) by Ben Carson, M.D.


(questions attached)

*All 7th-12th grade students will read this book.
[image: image2.png]


· I am David
7th & 8th Grade Summer Reading Questions

1. Why doesn't David accept the man's money after he helps them? (from Chapter 3)

2. What does David know will happen to him when he runs? (from Chapter 8)

3. What does David see at the beginning of Chapter Four that he had never seen? (from Chapter 4)

4. Who does Angelo wish to marry? (from Chapter 3)

5. Who is present when the family arrives to help? (from Chapter 4)

6. How many variations of beautiful are there, to David? (from Chapter 5)

7. What does David think should have roused his suspicions? (from Chapter 8)

8. How does David cross Germany? (from Chapter 8)

9. What is David nervous of doing? (from Chapter 4)

10. What does David hear that makes him think of how a balloon must feel? (from Chapter 4)

11. What does David take pains to avoid? (from Chapter 6)

12. With which child does David feel most at ease? (from Chapter 5)

13. What does David find himself doing after he rescues the young girl? (from Chapter 4)

14. Why does David claim God is cruel? (from Chapter 7)

15. Why does David think Angelo is stupid? (from Chapter 3)

16. How does David earn money? (from Chapter 6)

17. Why does the farmer lock the stable door one night? (from Chapter 7)

18. What does Maria ask David to do? (from Chapter 5)

19. What does David avoid entering Germany? (from Chapter 8)

20. What does David realize about King's actions? (from Chapter 8)

21. Who serves the family dinner? (from Chapter 4)

22. What does the priest tell David about God? (from Chapter 6)

23. What does David say about the right of parents over children? (from Chapter 5)

24. What does David see in a newspaper? (from Chapter 6)

25. What does David do to his hair? (from Chapter 3)

The Giver           9th Grade Summer Reading Questions

Chapters 1-5

1. What does being “released” from the Community mean?

2. What are the three reasons someone might be released from the Community?

3. Why was Jonas so careful in his use of language?

4. List 4 rules that everyone in the Community must follow.

5. What does Jonas’s family do at the dinner table each evening? Why are they required to do this?

6. Why physical characteristic do Jonas and Gabe share?

7. Describe Father’s job.

8. Describe Mother’s job. 

Chapters 6-10
9. What happens at the Ceremony of One?

10. When Lily became a Seven, she received a front-buttoned jacket. Why do Fours, Fives, and Sixes wear jackets that button in the back?

11. What will Lily receive at the Ceremony of Eight?

12. What important object do Nines receive at their Ceremony? What does receiving this object mean?

13. What was Jonas’s Assignment? Why was it important and unusual?

14. How do the people of the community get a husband/wife?

15. How does the family unit receive their children?

16. What are the responsibilities of the Committee of Elders?

17. How does the house of the Receiver of Memory differ from Jonas’s house?

Chapters 11-15

18. How does The Giver feel after he transmits the first memory?

19. What memory “worse than sunburn” does The Giver give transmit to Jonas?

20. What memory does Jonas try to give to Asher?

21.  What memory does Jonas try to give to Lily?

22. Could the other people in the Community see colors? Why or why not?

23. Why does The Giver ask Jonas for forgiveness?

Chapters 16-19

24. Why aren’t twins acceptable in the Community? What determines their fate?

25. Why doesn’t Jonas want to play the “good guys/bad guys” game anymore?

26. What is The Giver’s favorite memory?

Chapters 20-23
27. What does Jonas learn about what happens to the Old?

28. Who is Rosemary?

29. What does Jonas want The Giver to keep for himself?

30.  What is Jonas’s plan for leaving the Community?

31.  Why will The Giver not go with Jonas?

32. Who does Jonas take with him as he escapes?

33. How do they hide from the search planes?

34. How does the story end?

To Kill a Mockingbird by Harper Lee
10th – 12th Grade Summer Reading Questions
Answer these questions in complete sentences.

Chapter 1:

1. What does Dill dare Jem to do?

Chapter 2:

2. What are two reasons Scout gets in trouble with her teacher on the first day of school?

Chapter 3:

3. What do you learn in this chapter about the Ewells?

Chapter 4:

4. What did Scout hear from inside the Radley house?

Chapter 5:

5. What does Miss Maudie tell Scout about Boo?

Chapter 6:

6. What happened to Jem’s pants?

Chapter 7:

7. When the children plan to send a letter to the person who leaves the gifts, they are prevented. How does this happen?  Who does it, and why might he do so?

Chapter 8:

8. Why does Atticus save Miss Maudie’s oak rocking chair?

Chapter 9:

9. What has Atticus dreaded to do?

Chapter 10:

10. What do Jem and Scout learn about their father from the “mad” dog incident?

Chapter 11:

11. What request does Mrs. Dubose make of Jem?  Is this a fair punishment for his “crime”?

Chapter 12:

12.  What does Scout learn from Calpurnia’s account of Zeebo’s education?

Chapter 13:

13. Why does Aunt Alexandra come to stay with Atticus and his family?  What is she like?

Chapter 14:

14. How does Atticus explain rape to Scout?

15. What do we learn from Dill’s account of his running away?

Chapter 15:

16. What persuades the lynching party to give up their attempt on Tom?

Chapter 16:

17. What “subtle change” does Scout notice in her father?

Chapter 17:

18. Why does Atticus ask Bob Ewell to write out his name and what does the jury see when he does this?

Chapter 18:

19. Is Mayella like her father or different from him?  In what ways?

Chapter 19:

20. What made Tom visit the Ewell’s house in the first place?

Chapter 20: 

21. What, according to Atticus, is the thing that Mayella has done wrong?

Chapter 21:

22. What does Jem expect the verdict to be?

Chapter 22:

23. Why does Dill say he will be a clown when he grows up?

Chapter 23:

24. At the end of this chapter, Jem forms a new theory about why Boo Radley has never left his house in years.  What is the theory and in your opinion, do you think it is true?

Chapter 24:

25. Why is it ironic that the missionary ladies are worrying about the Mrunas, a tribe in Africa?

26. Explain how Tom was killed?  What is Atticus’s explanation for Tom’s attempted escape and do you agree with Atticus?

Chapter 25:

27. Explain the contrast Scout draws between the court where Tom was tried and the “secret court of men’s hearts”.  In what ways are hearts like courts?

Chapter 26:

28. Why is Scout puzzled by Miss Gates’ disapproval of Hitler?

Chapter 27:

29. What three things does Bob Ewell do that alarm Aunt Alexandra?

Chapter 28:

30. Scout decides to keep her costume on while walking home.  How does this affect her understanding of what happens on the way?

Chapter 29

31.  What explanation does Atticus give for Bob Ewell’s attack?

32. What does Heck Tate give as the reason for the attack?

Chapter 30:

33. Who does Atticus think caused Bob Ewell’s death?

Chapter 31:

34. At the end of the novel, Atticus reads to Scout.  What is his choice of story and what connection do you think it has with themes earlier in the novel and in its ending?

35.  As you read, Harper Lee’s novel, you will notice that Atticus attempts to teach his children lessons of morality , integrity, honesty, courage and acceptance.  These lessons are as important today as they were when they were written in 1960.  You need to review the text and find passages that are important in showing Atticus’ principles and value.  Find five quotes of Atticus and explain the life lesson he is trying to get across to his children.  Copy the quote out with the page number and briefly summarize the life lesson.

You Have A Brain by Ben Carson, MD

Summer Reading

Chapter 1:

1. List three amazing facts about our brains.

Chapter 2:

2. What did Ben and Curtis do to cause their neighbor to speak to their mom and what were the consequences of their actions?

Chapter 3:

3. What did Ben find out about his father?

4. What decision did Ben make in church?

Chapter 4:

5. What two things did their Mom decide would make them “smarter” ?

6. What was the first subject Ben became interested in?

7. What were some things Mr. Jaeck did to encourage Ben?

Chapter 5:

8. How did books benefit Ben while he was in middle school?

9. What made people cool at Hunter Junior High School?

Chapter 6:

10. How did his mom teach him that $75 shirts were not an option?

11. That two experiences caused him to ask God to change his heart of anger?

Chapter 7:

12. How did being In ROTC help Ben?

13. What was his favorite part of forensics?

Chapter 8:

14. Why would his band teacher not allow him to accept the music scholarship? 

15. What did Ben do the day MLK Jr. died?

Chapter 9:

16. How did he decide to attend Yale?

17. Why did he do well on his chemistry final?

Chapter 10:

18.  What skills did he have that made him a good brain surgeon?

Chapter 11:

19. What helped him get into the residency program at Johns Hopkins Hospital?

Chapter 12:

20. What was different about the Bijani twins from Iran than the other twins Carson operated on?

21. Why did Carson retire in 2013?

Chapter 13:

22. What were some obstacles Sonya Carson faced?

Chapter 14:

23. What did his summer job as a crane operator teach him about himself?

24. Out of every 10.000 boys who make their high school basketball team, how many go on to the NBA?

Chapter 15:

25. In this chapter, Ben gives several examples of situations which taught him the importance of honesty.  Which one stood out to you the most?  Why?

Chapter 16:

26. In this chapter, what does Carson say is essential for gaining insight or solving any kind of problem?

27. What does he say PEERS stands for?

Chapter 17:

28. What is his definition of tact?

Chapter 18:

29. Carson refers to knowledge as gold.  What does he say is the shovel to dig the gold up?

Chapter 19:

30. Why was reading illegal for slaves?

31. What is a concern about knowledge gained on the Internet?

32. How can this problem be solved?

Chapter 20:

33. On page 203, Carson discusses different learning styles.  What is yours?

Chapter 21:

34. What two examples does he give of experiencing God in his personal life?

35. What does he say is God’s priority?

Chapter 22:

36. If Ben Carson decides to run for President of the US, what do you think will be his biggest strength?

[image: image3.png]


_1490702690.unknown

