

Zora Neale Hurston's Summer 2020 Reading List

INCOMING KINDERGARTEN

TITLE	AUTHOR	GENRE	AVERAGE PRICE
The Little Red Hen	Byron Barton	Fiction	13.64
The Very Hungry Caterpillar	Eric Carle	Fiction	4.99

Activities (choose 1 per book):

- Draw a picture of your favorite page. Explain in writing why this page is your favorite.
- Create a puppet, finger puppet or draw a portrait about your favorite character. Write a sentence or two of what your character would say to the author.

INCOMING FIRST GRADE

SCHOOL PROVIDED COPIES OF:

TITLE	AUTHOR	GENRE
Why Do Animals Hibernate?	David Martin	Nonfiction
If You Give a Pig a Party	Laura Numeroff	Fiction
Summer Reading Journal Included		

INCOMING SECOND GRADE

SCHOOL PROVIDED COPIES OF:

TITLE	AUTHOR	GENRE
Amazing Dolphins!	Sarah L Thompson	Nonfiction
Jack Drake Know It All	Andrew Clements	Fiction
Summer Reading Journal Included		

INCOMING SECOND GRADE

OR SECOND GRADE ALTERNATIVE

***PLEASE NOTE, STUDENTS CAN READ E- BOOK AVAILABLE ON TUMBLEBOOKS
THROUGH PORTAL OR PURCHASE HARD COPY
PLEASE CHOOSE AT LEAST 1 BOOK AND 1 ACTIVITY***

TITLE	AUTHOR	GENRE
He Came with the Couch	David Slonim	Fiction
A Pocketful of Kisses	Audrey Penn	Fiction
Art's Supplies	Chris Tougas	Fiction

Activities

- Create a poster about the book using one or two of the following media: finger- paint, water colors , crayons, chalk, real materials. Write one to three sentences to explain your visual representation.
- Write a friendly letter to the main character asking questions and reacting to the events in the story.

INCOMING THIRD GRADE

**PLEASE NOTE, STUDENTS CAN READ E- BOOK AVAILABLE ON MYON THROUGH PORTAL
OR PURCHASE HARD COPY**

TITLE	AUTHOR	GENRE
The Thing in the Woods	Steve Breezenoff	Fiction

COMPLETE ACTIVITY BELOW

Creative Tweet

Name: _____

Text: **The Thing In The Woods**

Chapter/section: **Chapter 1- Car Trouble**

If you were to summarize this chapter or section in a tweet, what would you write? Maximum length of a "tweet" on Twitter is 280 characters.

Creative Tweet

Name: _____

Text: **The Thing In The Woods**

Chapter/section: **Chapter 2- Dad's Tale**

If you were to summarize this chapter or section in a tweet, what would you write? Maximum length of a "tweet" on Twitter is 280 characters.

Creative Tweet

Name: _____

Text: **The Thing In The Woods**

Chapter/section: **Chapter 3- Awake**

If you were to summarize this chapter or section in a tweet, what would you write? Maximum length of a "tweet" on Twitter is 280 characters.

Creative Tweet

Name: _____

Text: **The Thing In The Woods**

Chapter/section: **Chapter 4- Alone**

If you were to summarize this chapter or section in a tweet, what would you write? Maximum length of a "tweet" on Twitter is 280 characters.

Creative Tweet

Name: _____

Text: **The Thing In The Woods**Chapter/section: **Chapter 5- The Clearing**

If you were to summarize this chapter or section in a tweet, what would you write? Maximum length of a "tweet" on Twitter is 280 characters.

Creative Tweet

Name: _____

Text: **The Thing In The Woods**Chapter/section: **Chapter 6- Rich!**

If you were to summarize this chapter or section in a tweet, what would you write? Maximum length of a "tweet" on Twitter is 280 characters.

Creative Tweet

Name: _____

Text: **The Thing In The Woods**Chapter/section: **Chapter 7- Thief**

If you were to summarize this chapter or section in a tweet, what would you write? Maximum length of a "tweet" on Twitter is 280 characters.

Creative Tweet

Name: _____

Text: **The Thing In The Woods**Chapter/section: **Chapter 8- Three Pieces**

If you were to summarize this chapter or section in a tweet, what would you write? Maximum length of a "tweet" on Twitter is 280 characters.

Creative Tweet

Name: _____

Text: **The Thing In The Woods**

Chapter/section: **Chapter 9- The Statue**

If you were to summarize this chapter or section in a tweet, what would you write? Maximum length of a "tweet" on Twitter is 280 characters.

INCOMING Grade 4

Please read the following books and complete one activity for each. Book is available on MYON through student portal or student can purchase hard copy.

TITLE	AUTHOR	GENRE
For the Right to Learn, Malala Yousafzai's Story	Rebecca Langston	Nonfiction
Levi Strauss and Blue Jeans	Nathan Olson	Biography

Activities

- Design a poster using multiple print or digital sources to advertise your book. Be creative. Use details. Elaborate. Use color.
- Write a book report minimum 2 pages about one of the books you read.

INCOMING Grade 5

Please choose 2 books from the following list and complete 1 activity per book.

Books (choose 2):

TITLE	AUTHOR	GENRE
Artemis Fowl	Eoin Colfer	Fantasy
The City of Ember	Jeanne DuPrau	Fantasy
Emma's Poem: The Voice of the Statute of Liberty	Linda Glaser	Nonfiction
How Tia Lola Came to Visit/Stay	Julia Alvarez	Fiction
HOLES	Louis Sachar	Nonfiction

Activities (choose 1 per book): (All books are free on Axis 360)

- Using multimedia components (graphics, sounds, visual displays) create a poster advertising your books someone else will want to read it.
- Choose a character. Write whether or not you would want him/her for a sibling, parent or friend, (choose one) and explain why.
- Create a timeline using drawings, magazine cutouts, pictures and labels to show the events along the timeline, and how they contribute to the meaning of the text.
- Design a t-shirt that promotes your book and write a jingle to sell it.
- Design a poster using multiple print or digital sources to advertise your book. Be creative...use details...elaborate...use color! Try to make it 3-D or movable