9th Grade Honors English Summer Assignment- L. Clifford- 2011
Part I.
Please choose one of the following novels to read over the summer. As you read your novel, you may want to use Post-it notes to mark examples of literary elements. These books are all recommended reading for college-bound students, so choose one you have not yet read.

Bradbury, Ray -

Martian Chronicles

Bronte, Charlotte-

Jane Eyre

Caroll, Lewis-

Alice in Wonderland

Cervantes, Miguel De-

Don Quixote
Cather, Willa-

My Antonia

Conrad, Joseph-

The Heart of Darkness
Defoe, Daniel-

Robinson Crusoe
Dickens, Charles-

A Tale of Two Cities
Dickens, Charles-

David Copperfield
Dumas, Alexandre-

The Count of Monte Cristo
Dumas, Alexandre-

The Man in the Iron Mask
DuMaurier, Daphne-

Rebecca

Hemingway, Ernest-

A Farewell to Arms

Hemingway, Ernest-

For Whom the Bell Tolls
Hugo, Victor-

Les Miserables
Hugo, Victor-

The Hunchback of Notre Dame
Kafka, Franz-

Metamorphosis
Nordhoff, Charles & Hall, James-
Mutiny on the Bounty

Pasternak, Boris-

Doctor Zhivago
Paton, Allan-

Cry the Beloved Country

Shelley, Mary-

Frankenstein

Solhenitsyn, Alexander-

One Day in the Life of Ivan Denisovich

Stevenson, Robert Louis-

Treasure Island

Stoker, Bram-

Dracula

Swift, Jonathan-

Gulliver’s Travels

Tan, Amy-

The Joy Luck Club

Tolstoy, Leo-

Anna Karenina

Verne, Jules-

20,000 Leagues Under the Sea

Verne, Jules-

Journey to the Center of the Earth

Please turn the page over for the rest of your assignment.

9th Grade Honors English Summer Assignment- L. Clifford

Page 2
II.
Please complete the following twelve tasks.

1.
Find one allusion within the novel; write it down. What’s being compared and how does the allusion enrich the comparison?

2.
Examine the protagonist in your novel through the elements of characterization. Find a quote for each aspect of characterization. Label it (physical description, dialogue, etc.) and explain what it reveals about the character.

a. physical description

b. dialogue

c. physical actions

d. thoughts

e. judgment by others

3.
Briefly explain the conflict of the novel and name the type of conflict (e.g., person vs. person, person vs. environment,

person vs. self, person vs. society, or person vs. fate).

4.
Identify the genre of the novel.

5.
Find three examples of imagery within the novel and explain what that imagery enriches.

6.
Find at least one example of irony, define the type (dramatic, situational, verbal), and explain how your example fits the definition of that particular kind of irony.

7.
Outline the plot of the novel according to plot line. Draw and label a plot line. Give brief examples for the exposition, rising action, climax, falling action, and resolution. You may draw this by hand if you wish.

8.
From what point of view is the novel written? How do you know? Support your answer with specific examples.

9.
What is the setting of the novel? How do you know? Support your answer with specific examples.

10.
 Find at least one reoccurring symbol used within the novel. What is its significance?

11.
 Identify a motif within the novel. What theme might this motif be underscoring?

12.
What do you think is a major theme within the novel? Write a paragraph wherein you discuss this theme using three supporting arguments. Be sure to use one quote/paraphrase per argument, and explain how the quote/paraphrase supports the theme.

This assignment is due on the first day of school. Be prepared to discuss your novel and findings with other students. It should be typed and submitted as stapled pages. Students who do not have their assignment will be issued a zero for this assignment. This is a major grade for the first nine week grading period. Students choosing not to complete this will be setting themselves up for possible failure. There will be a test on the elements of literature within the first few weeks of school.
