AP Literature and Composition/UCONN Engl. 1011 Summer Reading 2017
Cooperative Arts and Humanities Magnet High School

177 College Street New Haven CT, 06510

Summer Contact Information

Teacher: Dr. Marialuisa Sapienza

Email: maria.sapienza@new-haven.k12.ct.us

Welcome to AP Literature. I look forward to challenging you and engaging your curiosity with a wide variety of reading and writing experiences during the course of the next school year. Next fall, we will delve headfirst into the wonderful world of literature on the very first day of class! To be successful on this venture, you will need to complete the following tasks this summer. So grab a book, a blanket, some shade, and have a relaxing and literate summer!
1. READ: you are to read TWO texts and you can choose from the following list:
· The Poisonwood Bible by Barbara Kingsolver
· The Handmaid’s Tale by Margaret Atwood
· The Scarlet Letter by Nathaniel Howthorne
· The Color Purple by Alice Walker

· Great Expectations by Charles Dicken

· The Bluest Eye by Toni Morrison

· Othello by William Shakespeare

· Woman Hollering Creek by Sandra Cisnero

· Under the Feet of Jesus by Helena Maria Viramontes
· Love for Love by William Congreve
You may obtain copies in a bookstore (Barnes & Noble, Amazon.com, or a used book store) or borrow a copy from the library.

2. JOURNAL: While you are reading your texts, start an inquiry process, an investigation about the identity of the character(s) in the novel and/or play: Who is he/she? What conflicts? Why? What affects him/her most? Why? You essentially try to investigate what contributed or impacted the character’s identity -- gender norms or issues, the cultural environment, race or ethnicity, and his/her relationships with other characters in the novel or play. You might start researching what identity means and what affects or impacts identity. Write your reflections on the main character’s identity supported by specific text references (quotations or paraphrase of specific scenes or events), and the results of your research in your journal. You can also write ‘wonder why’ questions and your possible response/interpretation. I expect TEN JOURNAL ENTRIES for each text. Remember that you are to read TWO texts – novel or play.
Be ready to hand in your summer work when I see you in class at the beginning of the school year.
