[image: image10.emf][image: image11.jpg]

 William C. McGinnis
 MIDDLE SCHOOL

[image: image12.png]

Dr. Myrna E. Garcia

Brian Rivera, Vice Principal

Principal

 Christopher Garrick, Vice Principal

June, 2014
Dear Parents, Guardians, and Students,

Perth Amboy Public Schools is committed to promoting reading throughout the summer months in order to enhance each student’s literacy growth and to further develop the capacity to become lifelong readers. According to the National Council of Teachers of English (NCTE), students who actively read will “retain and sharpen literacy skills during the months that they are out of the classroom.” Remember, although your child has acquired new skills during this school year, he/she may lose ground if reading does not continue over the summer!

This summer, your child is required to read one (1) book and complete the attached summer assignment. Of course, we hope your child will read many books, and each additional book and completed assignment will result in extra credit points to begin the year! All summer reading assignments will be due by September 3, 2014. Your child’s teacher will discuss, collect, and assess the
summer assignment.

Barnes and Noble in the Menlo Park Mall, Edison has agreed to have copies of books on the Summer Reading List available for purchase in their store. June 25, 2014 will be the McGinnis School Bookfair day! A percentage of the sale of our Summer Reading books that day will be given to McGinnis School! You will receive Vouchers and more information very soon!

We are also pleased to announce that MYON will be available to your children and family through the Summer. You will have access to over 5,000 digital books on a variety of reading levels. Instead of completing the book assignment, your child can choose to read at least 10 hours on MYON. Teachers are able to view the hours and the books your child reads in order to give credit for 10 hours. We have attached a Bookmark that has your child’s log in information as well as a special log in for family members!

Parents are strongly encouraged to discuss the selected summer reading with their children. When parents stay closely involved in their child’s academic life, positive results can be sure to follow. Let’s work together – as parent, teacher, and student – to ensure a productive beginning to a successful school year this fall.

Have a safe, happy, and healthy summer!

[image: image13.jpg]

Regards,
[image: image14.jpg]

[image: image15.jpg]

Dr. Myrna Garcia
Principal
[image: image16.jpg]

[image: image17.jpg]

 William C. McGinnis
 MIDDLE SCHOOL

[image: image18.jpg]b/p MW /@W‘f’

Dr. Myrna E. Garcia

Brian Rivera, Vice Principal

Principal

 Christopher Garrick, Vice Principal
Junio, 2014
Estimados Padres, Guardianes y Estudiantes,

Las Escuelas Públicas de Perth Amboy se han comprometido a promover la lectura en los meses de verano con el fin de mejorar el crecimiento de cada estudiante en lectura y desarrollar aún más la capacidad de convertirse en lectores de toda la vida. De acuerdo con el Consejo Nacional de Profesores de Inglés (NCTE), los estudiantes que leen activamente "conservarán y perfeccionarán las habilidades de la lectura durante los meses que están fuera de los salones.” Recuerden que, aunque el niño ha adquirido nuevas habilidades durante este año escolar, él / ella pueden perder los conocimientos básicos de lectura si no continúan la lectura durante el verano!

Este verano, se le requiere leer un (1) libro y completar la asignación de verano. Por supuesto, esperamos que su niño lea muchos libros, y cada libro adicional y asignación completa, resultará en puntos adicionales para comenzar el año! Todas las tareas de lectura de verano se deben entregar el 3 de septiembre 2014. El maestro de su hijo/a va a evaluar la asignación de verano.

Barnes and Nobles en el Menlo Park Mall, se ha comprometido a tener los libros en la Lista de Lectura de Verano para que lo compren en la tienda. El día 25 de junio del 2014 será la Feria de Libro en la Escuela McGinnis School! Un porcentaje de la venta de nuestros libros de lectura de verano se le dará a la Escuela McGinnis ! Usted recibirá más información muy pronto!

También nos complace anunciar que Myon estará disponible para sus hijos y familiares durante del verano. Usted tendrá acceso a más de 5,000 libros digitales en una variedad de niveles de lectura. En lugar de completar las asignaciones de libros, su hijo puede optar por leer por lo menos 10 horas en MYON. Los profesores son capaces de ver las horas y los libros que su hijo leen en orden para darle crédito por 10 horas. Adjunto hemos incluido un marcador que tiene un registro de su hijo,ademas un registro especial para los miembros de la familia.!
Animamos a todos los padres que por favor tengan discusiones acerca la lectura de verano con sus hijos. Cuando los padres están envueltos en la vida académica de sus hijos, ellos tienen más posibilidades de tener resultados positivos. Vamos a trabajar juntos - como padre, maestro y estudiante - para asegurar un principio productivo para el año escolar.

Tengan un verano seguro, feliz y saludable!

Cordialmente,
Dra. Myrna Garcia

Perth Amboy Public Schools
William C. McGinnis Middle School

2014 Summer Reading List

Students Entering Grade 6 in September
A Week in the Woods by Andrew Clements
Caroline by Neil Gaiman
Joey Pigza Swallowed the Key by Jack Gantos
A Series of Unfortunate Events by Lemony Snicket
Walk Two Moons by Sharon Creech
The Kite Fighters by Sue Linda Park
Dragonwings by Laurence Yep
Al Capone Does My Shirts by Gennifer Choldenko
*Woodsong by Gary Paulsen
The Thief Lord by Cornelia Funke

Students Entering Grade 7 in September

Free Baseball by Sue Corbett
Taking Sides by Gary Soto
Artemis Fowl by Eoin Colfer
Money Hungry by Sharon S. Flake
Hoot by Carl Hiaasen
Miracle on 49th Street by Mike Lupica
The Diary of Ma Yan: The Struggles of a Chinese Schoolgirl by Ma Yan and Pierre Haski

Students Entering Grade 8 in September

Free the Children by Craig Kielburger
We Beat the Streets: How a Friendship Pact Led to Success by Dr. S. Davis, Dr. G. Jenkins, Dr. R. Hunt

Flush by Carl Hiaasen
Begging for Change by Sharon G. Flake
Inkheart by Cornelia Funke
How Tia Lola Came to Stay by Julia Alvarez
Heat by Mike Lupica
[image: image19.jpg]4
|
” b { Miteey
o the Ptare
AT

PERLY

JnaauaRARARIL 1

Al
11

=

 The Perfect 100
You have an opportunity to choose tasks related to the book you read. You must choose enough tasks to earn 100 points for each book. Please read the following:

1. To earn full credit, each task must be complete and you must follow the directions carefully.

2. For a 40-point task you must write at least two paragraphs. A paragraph is 6-8 sentences and must include a topic sentence and a concluding or transitional sentence. You must also include supporting details from the book and personal connections whenever possible.
3. Your 100 point total must include at least one selection from each story element – setting, story structure, connection, and character. (Your total points may exceed 100 pts.)

4. You must write your name, the title and author of the book, and the task letter below.

 Name: __

 Title of Book___

 Author___

	Task
	Task

Letter
	Point Value

	Example: The Newspaper Connection
	Q
	40

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	Total Points:
	
	

Date your project is due: ___

Characters

	A. Ups and Downs

[image: image1.wmf]

How is a person’s life like a seesaw? It’s sure to be filled with plenty of ups and downs! What ups and downs has the main character of your book experienced? Draw a seesaw with one end up in the air, and one down. On the low end, list the low points the character experienced in the story, on the high end, the good experiences the character had. When you’re finished, choose one of those events/experiences and write one paragraph about how it changed him or her for better.

30 Points
	B. Movie Casting

[image: image2.wmf]
You have been asked to choose the actors and actresses that willl star in a movie version of your book. Give a list of the actors and actors that would play 3 of the characters in the book. Next to each actor/actresses name, give a reason why they would be the perfect choice for the role!.

10 Points

	C. Trophy Tribute

[image: image3.png]

If you were going to give a character in your book a great big trophy, what would it be for? Maintaining a super sense of humor? Never giving up? Being the klutziest kid in America? Think about what makes a character in your book outstanding or unique; then write what you would engrave on the base of the trophy to honor him or her.

20 Points

	D. The Desert Island

[image: image4.png]

If you were stranded on a desert island with any character from your book, who would it be? Why? Write one paragraph explaining your favorite choice and a second paragraph explaining your least favorite choice.

40 Points

Setting

	E. Prized Setting

[image: image5.wmf]
The book you read took place in different locations. Which one did you like the best? Why did you pick it? Did the place create a beautiful picture in your mind? Was the location important to the plot? Did it remind you of a spot you like? Explain your answer

in 2 paragraphs.
30 Points
	F. Important Scenes

Pick your favorite character. Which settings deeply affect the character’s decisions and feelings? Which create problems? Identify two or three settings and clearly explain the impact each has on the character. You must write two paragraphs.

40 points

	G. Place Post Card

[image: image6.wmf]
Create a postcard that celebrates a favorite setting from your book. It could be a rainforest, an ice cream polar, or even the dust infested area underneath a character’s bed. On one side draw a picture of the place (Greetings From ---). On the other, pretend you just vacationed there. Describe the setting so your friend might want to visit also!
10 points

	H. Timeline of your book

[image: image7.wmf]
Do the events in your book take place all in a day or over a period of months or years?

Create a timeline for your book. Label the important events in your book (there should be at least 5) and label when they happened (ex. Monday morning at 10:00 AM)

20 points

The Real-World Connection

	Q. The Newspaper Connection

Sometimes when we read a book, we can’t see how it could possibly relate to the “real” world. Well, it turns out that every novel—even those crazy zombie-eating-your brains ones—do relate to the real world. It’s up to you to make the connections!

Your job is to find an article in a newspaper or magazine that relates to your novel. Then write 2-3 paragraphs in which you explain how that article relates to your novel.

40 Points
	R. Letter to the Author

Hopefully when you’re done reading your novel, you’ll have a lot to say about it, and who better to say it to than the author?

For this assignment, you are to write a letter to the author of your novel. In your letter, you may wish to discuss what you liked, what you didn’t like, how you can relate to the novel, questions you have about the novel, etc.
30 Points

	S. E-mail a Friend

Have you have read a book that you just knew a friend of yours would love? Maybe the novel you just read would be perfect for your best friend. If so, write an e-mail to that friend telling them about the novel and why they should read it.

20 Points
	T. Advertise!

Have you ever seen a poster advertising a movie or a television show and thought to yourself, “I could make something that”? Either way, take this challenge: Design a poster advertising your novel! Include pictures, words, and a brief description to interest potential readers.

10 Points

Story Structure

	M. Step into the Story

[image: image8.wmf]
Think of plot as a staircase full of steps leading up, up, and up to the book’s conclusion. Make a staircase graphic organizer. Write a key event on each step (at least 5) until you reach the end of the story. Decide which step is the most important to the story and explain why in one paragraph.

30 Points
	 N. Add a Chapter

When you’ve finished the very last page of a great story, do you ever find yourself thinking, “I wonder what happened next? ” Think carefully about the book you just read, kick your imagination into high gear, and tell what you think would occur in the following chapter…if there were a following chapter. Write a summary of what would happen in the next chapter if the book continued (at least 2 paragraphs).
40 Points

	O. Key Event

[image: image9.wmf]
What is the single most important event in the book you just read? A boy hitting a grand slam? A girl coming down with a case of scarlet fever? A smart fish choosing to attend a new school? Write a one paragraph description of what you consider the story’s key event and explain why you think it is so important.

 20 Points
	P. Changing Chapter Titles

Does the book you just read have chapter titles or just plain old numbers (ex. Chapter 9)? Try to come up with new names for each chapter (at least 5) that create some suspense and help us understand what the chapters are about. Write one paragraph explaining why you feel your chapter titles are an improvement!
10 Points

�

_1304248288.doc

