Welcome to IB HL1 English A: Literature!

I am really excited about our year together. We will be studying a variety of texts from varying eras, cultures and languages. In addition, we will be looking deeper into understanding the ‘why’ when it comes to author’s choice.
For your summer assignment, read the three (3) short stories and two (2) non-fiction texts. You are to annotate the fiction using SCASI and annotate the non-fiction for SOAPSTone. These forms of annotations will allow you practice in forming good annotating habits which are necessary in this course. On Day 3 of the semester, you will participate in a Socratic Seminar, and on Day 4, you will write an essay on these texts; I will collect your annotations then. In addition, these short stories are the basis of presentations in Sept/Oct.
While I realize that spending money on texts can be prohibitive, I highly recommend that you buy the books for the program so you may annotate and interact with the authors’ words. There are copies available in the library, but annotations may become complicated.
For Fall 2016 we will be focusing on these texts:

	Title
	Author, country

	The Magical Life of Long Tack Sam
	Anne Marie Fleming, Canada

	Their Eyes Were Watching God
	Zora Neale Hurston, U.S.A.

	Frankenstein
	Mary Shelley, England

For Spring 2017 we will be focusing on Works in Translation:
	Title
	Author, country
	Translator

	The Nonexistent Knight
	Italo Calvino, Italy
	Archibald Colquhoun

	Chronicle of a Death Foretold
	Gabriel García Márquez, Colombia
	Gregory Rabassa

	The Sailor Who Fell from Grace With the Sea
	Yukio Mishima, Japan
	John Nathan

It is essential that if you are going to purchase these books, you get the exact ones listed—translations vary as well as type print, etc.

Please also consider purchasing the required school supplies early:

· three ring binder that will be kept in class (portfolio)— 1-1.5”

· blue/black ink pens

· 3 composition books
· college-ruled paper

· highlighters or colored pencils

· sticky-notes (the size truly depends on your style and whether or not you have your own copies of the works to read)

· glue stick/tape

Regards,

Mrs. Barr

vbarr@murrieta.k12.ca.us (I will check e-mails periodically during the summer, but you can always message me on Remind.)
Remind 101 Sign-up: go to https://www.remind.com/join/d2f42 and follow directions, or text @d24f2 to 81010.
