AP English Literature and Composition Summer Reading Assignment

As a teacher, we are often asked by parents, “what can we do to help our students stand apart from others-what will ensure success in school?”

The response is a simple one.
“Have your children read everything possible. Read and keep reading.”

In order to help you get started setting yourselves apart, and to make sure your vacation is at least partly spoiled, we are providing a summer reading assignment. You are to acquire a copy of John Irving’s novel, A Prayer for Owen Meany, and read it. This is a powerful novel about family, friendship, and America. By Irving’s own admission, the novel is Dickensian-filled with symbols, coincidences, and suspense. This is an adult book with adult situations; after all, this is a college level course. But, if for some reason, you or your parents feel the text inappropriate, you may read another book. The alternate title is Great Expectations by Charles Dickens.

The second novel you need to read this summer is The Story of Edgar Sawtelle by David Wroblewski. After you read the novels, complete a reading journal for each book. The journals are to be composed of your responses to any 12 of the 20 questions on the back of this handout. Be as thorough as you can with your responses because the activity will be graded, and effort will be the key ingredient. Additionally, keep a vocabulary list of unfamiliar words and their definitions.
This assignment is due the first class meeting in the fall. It is just a preamble to lots of reading, thinking, and writing-the fun that awaits you in AP English Literature this year.

Happy reading!!

Mr. Noland

Mr. Legg

Mrs. Lima
AP English Literature and Composition Questions for Summer Reading Assignment

1. What character was your favorite? Why?

2. What character did you dislike? Why?

3. Does anyone in this work remind you of anyone you know? Explain thoroughly.

4. Are you like any character in this work? Explain.

5. If you could be any character in this work, who would you be? Explain.

6. What qualities of which character strike you as good characteristics to develop within yourself? Why? In what ways did the character demonstrate these qualities?

7. Overall, what kind of a feeling did you have after reading a few paragraphs of this work? Midway? After finishing the work?

8. Do any incidents, ideas, or actions in this work remind you of your own life or something that happened to you? Explain.

9. Do you like this piece of work? Why or why not?

10. Are there any parts of this work that were confusing to you? Which parts? Why do you think you were confused?

11. Do you feel there is an opinion expressed by the author through this work? What is it? How do you know this? Do you agree? Why or why not?

12. Do you think the title of this work is appropriate? Is it significant? Explain. What do you think the title means?

13. Would you change the ending of this story in any way? Tell your ending. Why would you change it?

14. What kind of person do you feel the author is? What makes you feel this way?

15. How did this work make you feel? Explain.

16. Do you share any of the feelings of the characters in this work? Explain.

17. Sometimes, works leave you with the feeling that there is more to tell. Did this work do this? What do you think might happen?

18. Would you like to read something else by this author? Why or why not?

19. What do you feel is the most important word, phrase, passage, or paragraph in this work? Explain why it is important.

20. If you were an English teacher, would you want to share this work with your students? Why or why not?

