

Paxon School for Advanced Studies
9th/10th Grade Summer 2021 Assignments

English Language Arts

Grade Level Book Title Author ISBN
9th Grade Honors The House on Mango

Street
Sandra Cisneros

9780679734772

IB Prep 9th Edith Hamilton’s
Mythology(Parts I-IV)

Edith Hamilton 9780446574754 or

0446574759

10th Grade Honors and

IB Prep 10
(complete assignment

as instructed in the

document below.

Glossary of terms for

your reference is
included in a separate

document)

Purple Hibiscus Chimamanda Ngozi

Adichie

 9781616202415 or

1616202416

World Languages

IB Prep Chinese 1 Please visit link for assignment:

https://docs.google.com/document/d/1tcrlPgSzKtrrIDRpYK_d4LB-

Wklk6LMsMAejRVWA84g/edit?usp=sharing

IB Prep Chinese 2 Please visit link for assignment:

https://docs.google.com/document/d/1tcrlPgSzKtrrIDRpYK_d4LB-

Wklk6LMsMAejRVWA84g/edit?usp=sharing

Social Studies

AP/Dual

Enrollment World

History

Complete assignment: Please see assignment below.

*Please see documents below for 10th grade ELA and AP/Dual Enrollment World History.

https://docs.google.com/document/d/1tcrlPgSzKtrrIDRpYK_d4LB-Wklk6LMsMAejRVWA84g/edit?usp=sharing
https://docs.google.com/document/d/1tcrlPgSzKtrrIDRpYK_d4LB-Wklk6LMsMAejRVWA84g/edit?usp=sharing
https://docs.google.com/document/d/1tcrlPgSzKtrrIDRpYK_d4LB-Wklk6LMsMAejRVWA84g/edit?usp=sharing
https://docs.google.com/document/d/1tcrlPgSzKtrrIDRpYK_d4LB-Wklk6LMsMAejRVWA84g/edit?usp=sharing
file:///C:/Users/allenl1/Desktop/Paxon%202018-2019%20Documents/Complete%20assignment:%20%20https:/sites.google.com/site/mrcalhounsclass/

English II Honors/IB Prep II

Summer Reading Assignment

For school year 2021/2022, English II Honors sophomores are to read Purple Hibiscus by

Chimamanda Ngozi Adichie. In addition to reading the text, students are to annotate the text as

they read and respond to the questions below. The typed (12 pt., Times New Roman), printed

responses will be due on the first day of class and will be graded. Your annotation style is your own, but failure to

annotate will negatively affect your understanding of the text.

Your response to each numbered question should be a well-developed paragraph, with supporting text evidence

correctly cited in MLA format. Responses should show that the student has closely read the text and reflect deeper

insights about the text. The summer reading will play a major role in the first weeks of school and will be referenced

throughout the year.

Please answer the following questions after reading Purple Hibiscus:

1. Who are the protagonists of the story? What are the conflicts - physical, intellectual, moral, or emotional?

Decide whether the main conflict is between sharply differentiated good and evil or is more subtle and complex.

How is the conflict developed by the author?

2. Does the plot have unity? How are individual episodes relevant to the total meaning or effect of the story? How

would you describe the ending’s impact on the reader?

3. Does the story have a theme? What is it? Does the theme reinforce or oppose popular notions of life? Does it

furnish a new insight or refresh or deepen an old one? Explain your reasoning.

4. What point of view does the story use? Is it consistent? Whether consistent or otherwise, how is the point of

view justified?

5. What symbols does the author use? How do the symbols carry or reinforce the meaning of the story?

6. How does the author incorporate color? How is color employed to express deeper meaning?

Why Annotate?

Criteria for Successful Annotation

 Annotate any text that you must know well, in detail, and from which you might need to
produce evidence that supports your knowledge or reading, such as a book on which you
will be tested.

 Don't assume that you must annotate when you read for pleasure; if you're relaxing with a
book, well, relax. Still, some people—let's call them "not-abnormal"—actually annotate for
pleasure(!).

Don't annotate other people's property, which is almost always selfish, often destructive, rude, and possibly
illegal. For a book that doesn't belong to you, use adhesive notes for your comments, removing them before you return
the text.

Tools: Highlighter, Pencil, and Your Own Text

1. Yellow Highlighter
A yellow highlighter allows you to mark exactly what you are interested in. Equally important, the yellow line emphasizes
without interfering. While you read, highlight whatever seems to be key information. At first, you will probably highlight too
little or too much; with experience, you will choose more effectively which material to highlight.

2. Pencil
A pencil is better than a pen because you can make changes. Even geniuses make mistakes, temporary comments, and
incomplete notes. While you read, use marginalia—marginal notes—to mark key material. Marginalia can include check
marks, question marks, stars, arrows, brackets, and written words and phrases (I do this often – asking questions of the
text, making predictions, and generally jotting down my thoughts as the story progresses).

3. Create Your Own System

Create your own system for marking what is important, interesting, quotable, questionable, and so forth.

Suggestions for Annotation (merely suggestions – see #3 above):

Inside Front Cover: Major character list with small space for character summary and for page references for key
scenes or moments of character development, etc.

Inside Back Cover: Build a list of themes, allusions, images, motifs, key scenes, plot line, epiphanies, etc. as you read.
Add page references and/or notes as well as you read. Make a list of vocabulary words on a back page or the inside
back cover if there’s still room. Possible ideas for lists include the author's special jargon and new, unknown, or
otherwise interesting words.

Beginning/End of Each Chapter: Provide a quick summary of what happens in the chapter. Title each chapter or
section as soon as you finish it, especially if the text does not provide headings for chapters or sections.

Top margins: provide plot notes—a quick few words or phrases that summarize what happens here. Go back after a
chapter, scene, or assignment and then mark it carefully. (Useful for quick location of passages in discussion and for
writing assignments).

Bottom and Side Page Margins: Interpretive notes (see list below), questions, and/or remarks that refer to meaning of
the page. Markings or notes to tie in with notes on the inside back cover.

Interpretive Notes and Symbols include:

• Underline or highlight key words, phrases, or sentences that are important to understanding the work.
• Write questions or comments in the margins—your thoughts or “conversation” with the text.
• Bracket longer, important ideas or passages (so that you don’t have to highlight/underline long sections of text).
• Connect ideas with lines or arrows.
• Use a star, asterisk, or other consistent symbol in the margin to emphasize the most important

statements in the book.
• Use ??? for sections or ideas you don’t understand.

• Circle words you don’t know. Define them in the margin; include a synonym to help you understand.
• Use !!! when you come across something new, interesting, or surprising.

• And other literary devices (see below).

Literary Device Annotations include:

• Use an S for Symbols: A symbol is a literal thing that also stands for something else, like a flag, or a cross,
or fire. Symbols help to discover new layers of meaning.

• Use an I for Imagery: Imagery includes words that appeal to one or more of the five senses. Close attention to
imagery is important in understanding an author’s message and attitude toward a subject. Be sure to denote
what type of imagery is being conveyed (e.g. visual, aural, touch, taste, etc.).

• Use an F for Figurative Language: Figurative language includes things like similes, metaphors,
and personification. Figurative language often reveals deeper layers of meaning.

• Use a T for Tone: Tone is the overall mood of a piece of literature. Tone can carry as much meaning to the
story as the plot does.

• Use a Th – Theme: In literature, a theme is a broad idea in a story, or a message or lesson conveyed by a
work. This message is usually about life, society or human nature. Themes explore timeless and universal ideas.
Most themes are implied rather than explicitly stated.

• Plot elements (setting, mood, conflict, etc.)
• Diction (effective or unusual word choice). If an author makes a choice with their words and that choice
helps convey connotative meaning (meaning beyond the literal, e.g. “scurried” instead of “ran”), it’s useful to
annotate.

3. Your Own Text
As you mark, you begin to notice patterns the author has or where he or she deviates from a pattern and much of the
work of a critical or analytical reader is noticing these patterns and variations. Notice that annotations are meant to
be more than a “scavenger hunt” for literary techniques and rhetorical devices. Along with marking these you
should comment on the effectiveness or significance of the device. It’s great if you can detect alliteration in a passage,
but that in and of itself is useless unless you can tell that this alliteration demonstrates the mental breakdown of the
character, for example. It’s amazing if you recognize the hubris of a character, but how does this instance differ from
those occurring previously in the novel? Ultimately, literary analysis focuses on author’s intent/purpose as well as
the story. We’ll return to author’s intent/purpose throughout the entire year!

Adapted from “An Annotation Guide: How and Why to Annotate a Book” by Nick Otten, and an AP annotation guide by
Christina Baulch.

AP World/Dual Enrollment World History Summer Assignment

In preparation for AP/Dual Enrollment World History in the coming 2021-22 school year, please watch the

linked videos and familiarize yourselves with the maps explaining the spread of world religions.

It may be useful for you to take down a few notes (in the notation style of your choice) while watching the

videos. There will be assignments related to the summer homework at the beginning of the year.

VIDEOS

 Heimler’s History: AP World History

 “World History BEFORE 1200” (13:03 minutes)

https://www.youtube.com/watch?v=MuM4WdjeN1E

 Crash Course: World History

 Buddha & Ashoka #6 (12:16 minutes)

https://www.youtube.com/watch?v=8Nn5uqE3C9w&list=PLBDA2E52FB1EF80C 9&index=6

 2,000 Years of Chinese History! The Mandate of Heaven and Confucius #7 (12:11 minutes)

https://www.youtube.com/watch?v=ylWORyToTo4&list=PLBDA2E52FB1EF80C9 &index=7

 Christianity from Judaism to Constantine #11 (11:36 minutes)

https://www.youtube.com/watch?v=TG55ErfdaeY&list=PLBDA2E52FB1EF80C9 &index=11

 Islam, the Quran, and the Five Pillars #13 (12:52 minutes)

https://www.youtube.com/watch?v=TpcbfxtdoI8&list=PLBDA2E52FB1EF80C9&in dex=13

 The Dark Ages…How Dark Were They, Really? #14 (12:07 minutes)

https://www.youtube.com/watch?v=QV7CanyzhZg&list=PLBDA2E52FB1EF80C9 &index=14

 World Religions

 Animated Map Shows How Religions Spread (2:35 minutes)

https://www.youtube.com/watch?v=AvFl6UBZLv4

 The Five Major World Religions (11:09 minutes)

https://www.youtube.com/watch?v=m6dCxo7t_aE

https://www.youtube.com/watch?v=MuM4WdjeN1E
https://www.youtube.com/watch?v=8Nn5uqE3C9w&list=PLBDA2E52FB1EF80C9&index=6
https://www.youtube.com/watch?v=8Nn5uqE3C9w&list=PLBDA2E52FB1EF80C9&index=6
https://www.youtube.com/watch?v=ylWORyToTo4&list=PLBDA2E52FB1EF80C9&index=7
https://www.youtube.com/watch?v=ylWORyToTo4&list=PLBDA2E52FB1EF80C9&index=7
https://www.youtube.com/watch?v=TG55ErfdaeY&list=PLBDA2E52FB1EF80C9&index=11
https://www.youtube.com/watch?v=TG55ErfdaeY&list=PLBDA2E52FB1EF80C9&index=11
https://www.youtube.com/watch?v=TpcbfxtdoI8&list=PLBDA2E52FB1EF80C9&index=13
https://www.youtube.com/watch?v=TpcbfxtdoI8&list=PLBDA2E52FB1EF80C9&index=13
https://www.youtube.com/watch?v=QV7CanyzhZg&list=PLBDA2E52FB1EF80C9&index=14
https://www.youtube.com/watch?v=QV7CanyzhZg&list=PLBDA2E52FB1EF80C9&index=14
https://www.youtube.com/watch?v=AvFl6UBZLv4
https://www.youtube.com/watch?v=m6dCxo7t_aE

Paxon School for Advanced Studies

11th/12th Grade Summer 2021 Assignments

English Language Arts

Grade Level Book Title Author ISBN

AP Lang (11th) The Joy Luck Club Amy Tan 9780143038092 or
0143038095

*IB 11th

Persepolis

(TOK) The Immortal Life of

Henrietta Lacks

Read the CAS Handbook
and complete the Initial

Personal Self-Review

(located on the CAS page of
Paxon's IB website)

Marjane Satrapi

Rebecca Skloot

9780375714573

9781400052172

AP Lit (12th) Fences

Explore the 'Current and
Rising Seniors' section of the

Paxon Guidance website

Join the Guidance blog to
receive scholarship/college
planning information and
community service
opportunities

August Wilson 9780452264014 or
0452264014

*IB 12th

Frankenstein (Signet Classic
edition)

(TOK) The Immortal Life of
Henrietta Lacks

Explore the 'Current and
Rising Seniors' section of the
Paxon Guidance website

Join the Guidance blog to
receive scholarship/college

planning information and
community service
opportunities

Mary Shelly

Rebecca Skloot

9780451532244 or
0451532244

9781400052172

World Languages

IB Chinese 3 SL Prepare IA Topic (follow directions posted in class teams at the end of the year) See link for assignment

details: Please visit link for assignment:

https://docs.google.com/document/d/1tcrlPgSzKtrrIDRpYK_d4LB-

Wklk6LMsMAejRVWA84g/edit?usp=sharing

IB Spanish 5/6 Book Title: La Casa de Bernarda Alba por Federico Garcia Lorca (Spanish edition only) ISBN: 978-
8426352644
Students must complete a written assignment after reading the novel. It is due on the first day of
Spanish class during the second week of school, August 2021.
https://docs.google.com/document/d/1NbLFgXHPEjNMeLkC2cl-
uxYdDgLleHtYmesxdYheDrM/edit?usp=sharing

https://docs.google.com/document/d/1tcrlPgSzKtrrIDRpYK_d4LB-Wklk6LMsMAejRVWA84g/edit?usp=sharing
https://docs.google.com/document/d/1tcrlPgSzKtrrIDRpYK_d4LB-Wklk6LMsMAejRVWA84g/edit?usp=sharing
https://docs.google.com/document/d/1NbLFgXHPEjNMeLkC2cl-uxYdDgLleHtYmesxdYheDrM/edit?usp=sharing
https://docs.google.com/document/d/1NbLFgXHPEjNMeLkC2cl-uxYdDgLleHtYmesxdYheDrM/edit?usp=sharing

Social Studies

AP US History (All Juniors) https://www.bit.ly/paxonsummerapush

Mathematics

IB Math Anlys/Appr
3

http://www.mrmart.in/

Art

IB Art 2 & 3 (Seniors) Complete Focus 1 and Focus 2 over the summer.
Presentations will be required in the fall upon return. B-
screen will be written after the art criticism of the 2 works.
Complete A and B-screens for these 2 FOCUS works.

* Tips: Learn to develop and enrich the Process Portfolio

Screens in the planning stage, called A-Screens (2-3

slides, using criteria A, B, and C). MUST draw quite a few
and illustrate your 2D designs and skills in these. Build
careful research and learn to properly explain your
MEANING and COMMUNICATION IDEAS through
elements of art and principles of design.

https://www.bit.ly/paxonsummerapush
http://www.mrmart.in/

