

Addison Trail High School

213 North Lombard Road

Addison, Illinois 60101-1999

Main Office: 630 628-3300

Fax: 630 628-0177

Web: www.dupage88.net

May 2020

Dear Advanced Placement Students:

Welcome to Advanced Placement English. We are looking forward to working with you during the 2020-2021 academic year. All students electing to take an AP English course are required to complete summer reading. The AP Language curriculum centers largely on nonfiction works, so we have selected an autobiography for you to read this summer. Reading the text and completing the accompanying assignment will help you begin to prepare for the AP exam in May 2021.

Given the unique circumstances of remote learning during Covid-19, we have redesigned our summer reading to provide you the most access to the work possible. Please follow these steps to enroll in an AP Language Summer Reading Google Classroom where you will find information about how you can access a copy of the book, resources to guide and enhance your reading, and the assignment that needs to be completed.

Step 1: Enroll in AP Language Summer Reading Google Classroom using this code: gel7anb Be sure to use your Addison Trail email address (id#@dupage88.org).

Step 2: Get a copy of this summer's reading selection, *Born A Crime* by Trevor Noah – ISBN: 978-0-399-58819-8 (this number helps you search for the book). You can purchase a book online via Amazon, Barnes and Noble, or the bookstore of your choice. It is readily available in public libraries, too, so you can check to see if your local library is open for curbside book check-outs. We have provided information about accessing copies of the book, both paper and electronic, in Google Classroom to help make this process simple for you.

Step 3: Read the book!

While Trevor Noah is best known as the host of Comedy Central's *The Daily Show with Trevor Noah*, the most intriguing and challenging aspects of his life took place long before he became a famous comedian. Born in South Africa to a white European father and a black South African mother, Noah's very existence was the result of a criminal act violating the Immorality Act of 1927 in South Africa. His autobiography discusses his early life in South Africa living under apartheid and the early days of freedom after apartheid. Parts of his personal story are dark and other parts are quite hilarious. We hope you will enjoy this read!

Step 4: The Assignment We would like for you to do two things while you read:

1. Annotate your book (if you own your copy) or take two column notes (if you don't own your book): You should have notes from each chapter that highlight specific aspects of the text that stand out to you and are worthy of further discussion. You will be asked to use these notes during Socratic seminars early in the school year to guide and contribute to the conversation.
2. Write a series of reader response journals. You will complete a minimum of three journals on the following topics:
 - **After reading Part I of the text:** Select a passage that stood out to you and analyze it. Do NOT tell us what the passage is about. Instead, analyze why Noah included it, why it stood out to you, and what about the way it is written makes it particularly effective in conveying Noah's point. Cite the page number at the top of your journal and briefly summarize the passage in NO MORE THAN three (3) sentences at the beginning of your journal so we know what you are discussing.
 - **After reading Part II of the text:** Select a significant quote from the text and **cite the page number**. Write about what the quote reveals about Trevor Noah or his mother and how it develops the theme(s) of the autobiography.
 - **At the end of Part III:** Select one of the following themes and analyze its development throughout the text: masculinity, love, religion, role models, tradition, identity, education, discrimination, social class. Trace the theme you've selected throughout the three sections of the novel (in other words, make sure you have examples and evidence from all three sections in your discussion).

Each of your journal responses should be **minimally** one page in length and written for an academic audience. Be sure to use 1" margins, Times New Roman, double space, 12 pt. font.

Your work will be submitted via Turnitin.com during the first week of school. Instructions for submission of your work will be provided by your teacher at the beginning of school year. If you have any questions, please feel free to contact us using the email addresses listed below or post a question in Google Classroom so we can answer it for everyone. Have a safe summer, and happy reading!

Sincerely,

Mr. Bruns
sbruns@dupage88.org

Mrs. Clark
jclark@dupage88.org

Miss Ferraro
aferraro@dupage88.org

Achieving The Highest Standards

Michael A. Bolden
Principal
(630) 628-3302
mbolden@dupage88.net

Courtney E. DeMent
Assistant Principal
(630) 628-3306
cdement@dupage88.net

Iridia Niewinski
Assistant Principal
(630) 628-3304
iniewinski@dupage88.net

