Junior Honors

Summer Reading Assignment

*All summer reading projects are due by August 15, 2014. If you have English in the fall, then simply turn in your assignment to your English teacher by the due date. If you have English second semester, the summer reading assignment is due to your teacher (check your schedule or Skyward) by August 15, 2014.
Choose one of the following novels to read over the summer:
*If at any time you, the student, or your parent/guardian find these novels questionable in content, theme, or language, it is your right to stop reading it and choose another novel from the list.
Calico Joe by John Grisham

In the summer of 1973 Joe Castle was the boy wonder of baseball, the greatest rookie anyone had ever seen. The kid from Calico Rock, Arkansas dazzled Cub fans as he hit home run after home run, politely tipping his hat to the crowd as he shattered all rookie records. Calico Joe quickly became the idol of every baseball fan in America, including Paul Tracey, the young son of a hard-partying and hard-throwing Mets pitcher. On the day that Warren Tracey finally faced Calico Joe, Paul was in the stands, rooting for his idol but also for his Dad. Then, Warren threw a fastball that would change their lives forever.
A Painted House by John Grisham

Until that September of 1952, Luke Chandler had never kept a secret or told a single lie. But in the long, hot summer of his seventh year, two groups of migrant workers — and two very dangerous men — came through the Arkansas Delta to work the Chandler cotton farm. And suddenly mysteries are flooding Luke’s world. A brutal murder leaves the town seething in gossip and suspicion. A beautiful young woman ignites forbidden passions. A fatherless baby is born ... and someone has begun furtively painting the bare clapboards of the Chandler farmhouse, slowly, painstakingly, bathing the run-down structure in gleaming white. And as young Luke watches the world around him, he unravels secrets that could shatter lives — and change his family and his town forever.

The Storyteller by Jodi Picoult
Sage Singer is a baker. She works through the night, preparing the day’s breads and pastries, trying to escape a reality of loneliness, bad memories, and the shadow of her mother’s death. When Josef Weber, an elderly man in Sage’s grief support group, begins stopping by the bakery, they strike up an unlikely friendship. Despite their differences, they see in each other the hidden scars that others can’t, and they become companions.

Everything changes on the day that Josef confesses a long-buried and shameful secret—one that nobody else in town would ever suspect—and asks Sage for an extraordinary favor. If she says yes, she faces not only moral repercussions, but potentially legal ones as well. With her own identity suddenly challenged, and the integrity of the closest friend she’s ever had clouded, Sage begins to question the assumptions and expectations she’s made about her life and her family. When does a moral choice become a moral imperative? And where does one draw the line between punishment and justice, forgiveness and mercy?

House Rules by Jodi Picoult

Jacob Hunt is a teen with Asperger’s syndrome. He’s hopeless at reading social cues or expressing himself well to others, though he is brilliant in many ways. But he has a special focus on one subject—forensic analysis. A police scanner in his room clues him in to crime scenes, and he’s always showing up and telling the cops what to do. And he’s usually right. But when Jacob’s small hometown is rocked by a terrible murder, law enforcement comes to him. Jacob’s behaviors are hallmark Asperger’s, but they look a lot like guilt to the local police. Suddenly the Hunt family, who only want to fit in, are directly in the spotlight. For Jacob’s mother, Emma, it’s a brutal reminder of the intolerance and misunderstanding that always threaten her family. For his brother, Theo, it’s another indication why nothing is normal because of Jacob.
And over this small family, the soul-searing question looms: Did Jacob commit murder?

11/22/63 by Stephen King

This book contains mature themes/language.

On November 22, 1963, three shots rang out in Dallas, President Kennedy died, and the world changed. What if you could change it back? Stephen King’s heart-stopping dramatic new novel is about a man who travels back in time to prevent the JFK assassination—a thousand page tour de force.
Following his massively successful novel Under the Dome, King sweeps readers back in time to another moment—a real life moment—when everything went wrong: the JFK assassination. And he introduces readers to a character who has the power to change the course of history.

Jake Epping is a thirty-five-year-old high school English teacher in Lisbon Falls, Maine, who makes extra money teaching adults in the GED program. Jake’s friend Al, who runs the local diner, divulges a secret: his storeroom is a portal to 1958. He enlists Jake on an insane—and insanely possible—mission to try to prevent the Kennedy assassination. So begins Jake’s new life as George Amberson and his new world of Elvis and JFK, of big American cars and sock hops, of a troubled loner named Lee Harvey Oswald and a beautiful high school librarian named Sadie Dunhill, who becomes the love of Jake’s life—a life that transgresses all the normal rules of time.

Steve Jobs: The Man Who Thought Different by Karen Blumenthal
From the start, his path was never predictable. Steve Jobs was given up for adoption at birth, dropped out of college after one semester, and at the age of twenty, created Apple in his parents' garage with his friend Steve Wozniack. Then came the core and hallmark of his genius--his exacting moderation for perfection, his counterculture life approach, and his level of taste and style that pushed all boundaries. A devoted husband, father, and Buddhist, he battled cancer for over a decade, became the ultimate CEO, and made the world want every product he touched.

 Critically acclaimed author Karen Blumenthal takes us to the core of this complicated and legendary man while simultaneously exploring the evolution of computers. Framed by Jobs' inspirational Stanford commencement speech and illustrated throughout with black and white photos, this is the story of the man who changed our world.

Gabby: A Story of Courage and Hope by Gabrielle Giffords and Mark Kelly

As individuals, Congresswoman Gabrielle Giffords and her husband, astronaut Mark Kelly, showed Americans how optimism, an adventurous spirit, and a call to service can help change the world. As a couple, they became a national example of the healing power to be found in deeply shared love and courage. Their arrival in the world spotlight came under the worst of circumstances. On January 8, 2011, while meeting with her constituents in Tucson, Arizona, Gabby was the victim of an assassination attempt that left six people dead and thirteen wounded. Gabby was shot in the head; doctors called her survival “miraculous.”
Now, as Gabby’s health continues to improve, the couple is sharing their remarkable untold story. Intimate, inspiring, and unforgettably moving, Gabby: A Story of Courage and Hope provides an unflinching look at the overwhelming challenges of brain injury, the painstaking process of learning to communicate again, and the responsibilities that fall to a loving spouse who wants the best possible treatment for his wife. Told in Mark’s voice and from Gabby’s heart, the book also chronicles the lives that brought these two extraordinary people together—their humor, their ambitions, their sense of duty, their long-distance marriage, and their desire for family.
Half-Broke Horses: A True Life Novel by Jeannette Walls

"Those old cows knew trouble was coming before we did." So begins the story of Lily Casey Smith, in Jeannette Walls's magnificent, true-life novel based on her no-nonsense, resourceful, hard working, and spectacularly compelling grandmother. By age six, Lily was helping her father break horses. At fifteen, she left home to teach in a frontier town -- riding five hundred miles on her pony, all alone, to get to her job. She learned to drive a car ("I loved cars even more than I loved horses. They didn't need to be fed if they weren't working, and they didn't leave big piles of manure all over the place") and fly a plane, and, with her husband, ran a vast ranch in Arizona. Lily survived tornadoes, droughts, floods, the Great Depression, and the most heartbreaking personal tragedy. She bristled at prejudice of all kinds -- against women, Native Americans, and anyone else who didn't fit the mold.
For the Sins of My Father: A Mafia Killer, His Son, and the Legacy of the Mob Life by A. Demeo and M.J. Ross

This book contains mature themes/language.

Al DeMeo will never forget the day in 1992 when a coworker, a fellow trader at the New York Stock Exchange, taunted him with a copy of the hot new book Murder Machine, chronicling the horrific criminal life of DeMeo's father, Roy, the head of the most deadly gang in organized crime. The moment sent DeMeo into a psychological tailspin: How could he have spent his life looking up to, and loving, a vicious killer?

For the Sins of My Father recounts the chilling rise and fall of the man who led the Gambino family's most fearsome killers and thieves, through the eyes of a son who had never known any other kind of life. Coming of age in an opulent Long Island house where money is abundant but its source is unclear, Al becomes Roy's confidant, sent to call in loans at age fourteen and gradually coming to understand his father's job description--loan shark, car thief, porn purveyor and, above all, murderer. But when Al is seventeen, Roy's body is found in the trunk of a car, a gangland slaying that places Al between federal prosecutors seeking his testimony and a mob crew determined to keep him quiet.

Desperate to abide by the father-son bond, but equally determined to escape his father's dangerous and doomed life, Al Demeo embarks on a courageous quest for the truth, reconciliation, and honor. With the implacable narrative drive of a thriller and the power of a painfully honest memoir, For the Sins of My Father presents a startling and unprecedented perspective on the underworld of organized crime, exposing for the first time the cruel legacy of a Mafia life.
After reading the novel, answer the following:

The eighteenth-century British novelist Laurence Sterne wrote, “Nobody, but he who has felt it, can conceive what a plaguing thing it is to have a man’s mind torn asunder by two projects of equal strength, both obstinately pulling in a contrary direction at the same time.”

From the novel you read, choose a character (not necessarily the protagonist) whose mind is pulled in conflicting directions by two compelling desires, ambitions, obligations, or influences. Then, in a well-organized essay, identify each of the two conflicting forces and explain how this conflict within the character illuminates the meaning of the work as a whole.

Your answers should be in the form of a 350-500 word essay. Be sure to support your answers with examples from the novel. This essay should be typed and free from grammatical errors. Please have this essay ready to turn in by August 16, 2013.
If you have any questions, e-mail Ms. Phillips at rphillips@acs.ac
