

AP English Literature Summer Reading

Greetings and welcome to AP English Literature! This is a fun, yet challenging course designed to strengthen your writing skills and broaden your abilities in analyzing literature. In preparation for our study in the fall, you do have some work to complete over the summer. Please see below for more info. All readings and assignments are expected to be completed and ready to turn in on the first day of school. I may not ask for a submission right away, but in case I do, you should be ready!

Assignment 1: Poetry Analysis (Written Reflection Required)

<https://www.poetryoutloud.org/search/?type=poem>

Much of our studies will revolve around poetry. In preparation for this, I would like you to complete an assignment that tells me your interpretation of “great poetry.” **Select a poem that you consider to be worthy of study and instruction in AP English Literature. You may choose from the website listed above or find a poem on your own. Then, write a 250+ word response explaining what makes this a “great” poem.** I will not put any parameters on you, I simply want to know what you think makes a poem worthy of your time. Avoid online assistance in completing this assignment. There is no “wrong answer!” *You will turn this in as an assignment on Google Classroom.

Assignment 2: Choice Read of Literary Merit (Written Reflection Required)

Throughout the year we will be reading several novels and plays in preparation for the AP English exam. Select a title to read over the summer. College Board frequently labels books or plays as titles with “literary merit,” although they never define that label. **Choose a novel or play to read this summer that, in your opinion, has literary merit. Then, upon completion, write a 250+ word reflection explaining what that phrase means to you, and why this novel or play has literary merit.** You may read this book yourself. Please do not re-read something or choose something below your reading level. *You will turn this in as an assignment on Google Classroom.

Assignment 3: Choice Read #2

In preparation for our first week of written analysis, you need to select one title off of the approved list and read it over the summer. Some titles are very long, but others are quite short, so there is no reason not to complete this assignment. **You must choose from the provided list. Write a fifteen-entry dialectical journal in response to this novel.**

Overall, you are required **to read two books** this summer in preparation for AP Lit. I urge you to read texts that are challenging, diverse, and different from what you normally read.

Books to Choose From for Assignment 3

800 BC – *The Iliad* – Homer

- 800 BC – *The Odyssey* – Homer
1759 – *Candide* – Voltaire
1811 – *Sense and Sensibility* – Jane Austen
1813 – *Pride and Prejudice* – Jane Austen
1823 – *Frankenstein* – Mary Shelley
1838 – *Oliver Twist* – Charles Dickens
1847 – *Wuthering Heights* – Emily Brontë
1847 – *Jane Eyre* – Charlotte Brontë
1850 – *The Scarlet Letter* – Nathaniel Hawthorne
1861 – *Silas Marner* – George Eliot
1869 – *Little Women* – Louisa May Alcott
1884 – *Adventures of Huckleberry Finn* – Mark Twain
1897 – *Dracula* – Bram Stoker
1891 – *The Picture of Dorian Gray* – Oscar Wilde
1899 – *The Awakening* – Kate Chopin
1902 – *Heart of Darkness* – Joseph Conrad
1903 – *The Call of the Wild* – Jack London
1911 – *Ethan Frome* – Edith Wharton
1915 – *The Metamorphosis* – Franz Kafka
1925 – *The Great Gatsby* – F. Scott Fitzgerald
1925 – *Mrs. Dalloway* – Virginia Woolf
1932 – *Brave New World* – Aldous Huxley
1937 – *Their Eyes Were Watching God* – Zora Neale Hurston
1937 – *Of Mice and Men* – John Steinbeck
1939 – *The Grapes of Wrath* – John Steinbeck
1940 – *The Power and the Glory* – Graham Greene
1945 – *Animal Farm* – George Orwell
1949 – *Nineteen Eighty-Four* – George Orwell
1951 – *The Catcher in the Rye* – J.D. Salinger
1952 – *Invisible Man* – Ralph Ellison
1952 – *East of Eden* – John Steinbeck
1953 – *Fahrenheit 451* – Ray Bradbury
1954 – *Lord of the Flies* – William Golding
1958 – *Things Fall Apart* – Chinua Achebe
1959 – *A Separate Peace* – John Knowles
1960 – *To Kill a Mockingbird* – Harper Lee
1967 – *The Chosen* – Chaim Potok
1969 – *I Know Why the Caged Bird Sings* – Maya Angelou (non-fiction)
1969 – *Slaughterhouse-Five* – Kurt Vonnegut
1970 – *Grendel* – John Gardner
1976 – *A River Runs Through It* – Norman Maclean
1977 – *Song of Solomon* – Toni Morrison
1984 – *The House on Mango Street* – Sandra Cisneros
1985 – *The Handmaid's Tale* – Margaret Atwood
1987 – *Beloved* – Toni Morrison
1989 – *A Prayer for Owen Meany* – John Irving
1990 – *The Things They Carried* – Tim O'Brien
1992 – *The Secret History* – Donna Tartt
1994 – *In the Lake of the Woods* – Tim O'Brien
1996 – *Into the Wild* – John Krakauer (non-fiction)
1996 – *Push* – Sapphire
1997 – *Cold Mountain* – Charles Frazier
1997 – *The Red Tent* – Anita Diamant

1997 – *Memoirs of a Geisha* – Arthur Golden
1998 – *The Poisonwood Bible* – Barbara Kingsolver
1998 – *The Handmaid's Tale* – Margaret Atwood
2001 – *Atonement* – Ian McEwan
2003 – *The Kite Runner* – Khaled Hosseini
2001 – *Life of Pi* – Yann Martel
2002 – *The Namesake* – Jhumpa Lahiri
2005 – *The Memory Keeper's Daughter* – Kim Edwards
2005 – *The Glass Castle* – Jeannette Wells (non-fiction)
2005 – *Extremely Loud and Incredibly Close* – Jonathan Safran Foer
2006 – *The Road* – Cormac McCarthy
2008 – *Serena* – Ron Rash
2008 – *Little Bee* – Chris Cleave
2010 – *The Immortal Life of Henrietta Lacks* – Rebecca Skloot (non-fiction)
2010 – *Room* – Emma Donoghue
2012 – *Salvage the Bones* – Jesmyn Ward
2013 – *The Goldfinch* – Donna Tartt
2014 – *Americanah* – Chimamanda Ngozi Adichie
2014 – *All the Light We Cannot See* – Anthony Doerr
2014 – *A Man Called Ove* – Fredrik Backman
2015 – *Go Set a Watchman* – Harper Lee
2015 – *The Nightingale* – Kristin Hannah
2017 – *Sing, Unburied, Sing* – Jesmyn Ward
2017 – *Born a Crime* – Trevor Noah (non-fiction)
2018 – *Where the Crawdads Sing* – Delia Owens
2019 – *Little Fires Everywhere* – Celeste Ng

Suggested Plays:

Antigone – Sophocles
Any Shakespearean play
Cat on a Hot Tin Roof – Tennessee Williams
The Crucible – Arthur Miller
Death of a Salesman – Arthur Miller
A Doll's House – Henrik Ibsen
An Enemy of the People – Henrik Ibsen
The Importance of Being Earnest – Oscar Wilde
Our Town – Thornton Wilder
Waiting for Godot – Samuel Beckett

Choice 2 books—Popular AP Reads

Ancient Texts

800 BC – *The Iliad* – Homer

800 BC – *The Odyssey* – Homer

Neoclassical

1722 – *Moll Flanders* – Daniel Defoe

1726 – *Gulliver’s Travels* – Jonathan Swift

1749 – *Tom Jones* – Henry Fielding

1759 – *Candide* – Voltaire

Romantic

Any novel by Jane Austen

1823 – *Frankenstein* – Mary Shelley

Victorian

Any novel by Charles Dickens

1847 – *Wuthering Heights* – Emily Brontë

1847 – *Jane Eyre* – Charlotte Brontë

1850 – *The Scarlet Letter* – Nathaniel Hawthorne

1851 – *Moby Dick* – Herman Melville

1856 – *Madame Bovary* – Gustave Flaubert

1866 – *Crime and Punishment* – Fyodor Dostoevsky

1871 – *Middlemarch* – George Eliot

1877 – *Anna Karenina* – Leo Tolstoy

1881 – *The Portrait of a Lady* – Henry James

1884 – *Adventures of Huckleberry Finn* – Mark Twain

1886 – *The Mayor of Casterbridge* – Thomas Hardy

1891 – *Tess of the d’Urbervilles* – Thomas Hardy

1891 – *Billy Budd* – Herman Melville

1895 – *Jude the Obscure* – Thomas Hardy

1898 – *The Turn of the Screw* – Henry James

1899 – *The Awakening* – Kate Chopin

Naturalist

1900 – *Sister Carrie* – Theodore Dreiser

1900 – *Lord Jim* – Joseph Conrad

1902 – *Heart of Darkness* – Joseph Conrad

1906 – *The Jungle* – Upton Sinclair

1911 – *Ethan Frome* – Edith Wharton

Modern

1915 – *The Metamorphosis* – Franz Kafka

1916 – *A Portrait of the Artist as a Young Man* – James Joyce

1920 – *The Age of Innocence* – Edith Wharton

1924 – *A Passage to India* – E.M. Forster

1925 – *The Great Gatsby* – F. Scott Fitzgerald

1925 – *Mrs. Dalloway* – Virginia Woolf

1926 – *The Sun Also Rises* – Ernest Hemingway

1929 – *The Sound and the Fury* – William Faulkner

1930 – *As I Lay Dying* – William Faulkner

1932 – *Light in August* – William Faulkner

1932 – *Brave New World* – Aldous Huxley

1937 – *Their Eyes Were Watching God* – Zora Neale Hurston

1939 – *The Grapes of Wrath* – John Steinbeck

1940 – *Native Son* – Richard Wright

1947 – *All the King’s Men* – Robert Penn Warren

1948 – *Cry, the Beloved Country* – Alan Paton

1949 – *Nineteen Eighty-Four* – George Orwell

Post Modern

1951 – *The Catcher in the Rye* – J.D. Salinger

1952 – *East of Eden* – John Steinbeck

1952 – *Invisible Man* – Ralph Ellison

1952 – *Wise Blood* – Flannery O’Connor

1953 – *Go Tell it on the Mountain* – James Baldwin

1958 – *Things Fall Apart* – Chinua Achebe

1960 – *To Kill a Mockingbird* – Harper Lee

1961 – *Catch-22* – Joseph Heller

1966 – *Wide Sargasso Sea* – Jean Rhys

1972 – *Bless Me, Ultima* – Rudolfo Anaya

1973 – *Sula* – Toni Morrison
1977 – *Ceremony* – Leslie Marmon Silko
1977 – *Song of Solomon* – Toni Morrison
1981 – *Obasan* – Joy Kogawa
1982 – *The Color Purple* – Alice Walker
1985 – *The Handmaid’s Tale* – Margaret Atwood
1987 – *Beloved* – Toni Morrison
1990 – *The Things They Carried* – Tim O’Brien
1992 – *All the Pretty Horses* – Cormac McCarthy
2001 – *Atonement* – Ian McEwan
2003 – *The Kite Runner* – Khaled Hosseini
2006 – *The Road* – Cormac McCarthy
2008 – *A Thousand Splendid Suns* – Khaled Hosseini
2012 – *Salvage the Bones* – Jesmyn Ward
2012 – *Purple Hibiscus* – Chimamanda Ngozi Adichie
2014 – *All the Light We Cannot See* – Anthony Doerr
2014 – *Americanah* – Chimamanda Ngozi Adichie
2017 – *Homegoing* – Yaa Gyasi
2018 – *Where the Crawdads Sing* – Delia Owens

Suggested Plays:

Any Shakespearean play
Antigone – Sophocles
Cat on a Hot Tin Roof – Tennessee Williams
The Crucible – Arthur Miller
Death of a Salesman – Arthur Miller
A Doll’s House – Henrik Ibsen
An Enemy of the People – Henrik Ibsen
Equus – Peter Shaffer
Fences – August Wilson
The Glass Menagerie – Tennessee Williams
Hedda Gabler – Henrik Ibsen
The Importance of Being Earnest – Oscar Wilde

Major Barbara – George Bernard Shaw
Medea – Euripides
Mrs. Warren’s Profession – George Bernard Shaw
Murder in the Cathedral – T.S. Eliot
The Piano Lesson – August Wilson
A Raisin in the Sun – Lorraine Hansberry
Rosencrantz and Guildenstern are Dead – Tom Stoppard
A Streetcar Named Desire – Tennessee Williams
Waiting for Godot – Samuel Beckett
Who’s Afraid of Virginia Woolf? – Edward Albees