

Coral Gables Preparatory Academy Kindergarten SUMMER READING 2017

All rising kindergarten students will read one of the following recommended books:

Biscuit Finds a Friend

AUTHOR: Alyssa Capucilli

AR Level: 0.8

The Little Red Hen

AUTHOR: Byron Barton

AR Level: 1.5

One Fish, Two Fish, Red Fish, Blue Fish

AUTHOR: Dr. Seuss

AR Level: 1.7

CGPA Summer Reading Assignment

(Students will select at least one activity to complete upon completion of reading a book.)

1. Draw a picture of a character in your story. Write one sentence telling why you like this character.
2. Draw 3 events that happened in your book in correct order. Label as First, Next and Last.
3. Think of a different ending to your story and draw a picture of it.

Coral Gables Preparatory Academy

1st Grade SUMMER READING 2017

All rising 1st graders will read one of the following recommended books:

Leo the Late Bloomer

AUTHOR: Robert Kraus

AR Level: 1.2

Do Like a Duck Does

AUTHOR: Judy Hindley

AR Level: 1.6

Old Black Fly

AUTHOR: Jim Aylesworth

AR Level: 1.4

CGPA Summer Reading Assignment

(Students will select at least one activity to complete upon completion of reading a book.)

1. Draw and color a picture of your favorite page. Explain in writing why this page is your favorite. Use evidence from the text to support your answer.
2. Make a picture timeline of all the events in the book, labeling each of the events to provide facts, definitions, or important points taking place.
3. Cut out magazine pictures to make a collage or poster illustrating the central idea or theme of the book.

Coral Gables Preparatory Academy

2nd Grade SUMMER READING 2017

All rising 2nd graders will read one of the following recommended books:

<i>Alexander and the Horrible, No Good Very Bad Day</i>	AUTHOR: Judith Viorst	AR Level: 3.7
<i>Where the Wild Things Are</i>	AUTHOR: Maurice Sendak	AR Level: 3.4
<i>Amelia Bedelia 4 Mayor</i>	AUTHOR: Peggy Parish	AR Level: 2.5

CGPA Summer Reading Assignment

(Students will select at least one activity to complete upon completion of reading a book.)

1. Using an index card summarize the book you have read on one side, and on the other side write to explain why you would recommend this book to a friend to read. Use evidence from the text to support your answer.
2. Draw a map of the book's setting. Explain the setting in two or three sentences below the picture.
3. Draw a picture postcard to a friend giving reasons why they should or should not read the book.

Coral Gables Preparatory Academy

3rd Grade SUMMER READING 2017

All rising 3rd graders will read one of the following recommended books:

Amber Brown is Not a Crayon AUTHOR: Paul Danziger AR Level: 3.7

Judy Moody Saves the World AUTHOR: Megan AR Level: 3.6

Cam Jansen and the Green School Mystery AUTHOR: David Adler AR Level: 3.5

CGPA Summer Reading Assignment

(Students will select at least one activity to complete upon completion of reading a book.)

1. Keep a reading log or journal on the books you have read and make a list of words you have learned. Write the new word, copy the sentence in which it is used, write a definition using your own words, and draw a picture or symbol which reminds you what the word means.
2. Write a character diary, writing at least five journal entries as if you were the main character in the story. Write down events that happen and reflect on how they affected the character and why.
3. Draw a multi-colored movie poster for the book. Put usual movie information on it. (Who would you cast? location, setting, etc.).
4. Choose a character. Write whether or not you would want him/her for a sibling, parent, or friend, (choose one) and explain why.

Coral Gables Preparatory Academy

4th Grade SUMMER READING 2017

All rising 4th graders will read one of the following recommended books:

<i>Bridge to Terabithia</i>	AUTHOR - Katherine Paterson	AR Level: 4.6
<i>Mighty Ms. Malone</i>	AUTHOR - Christopher Paul Curtis	
<i>Frindle</i>	AUTHOR – Andrew Clements	AR Level: 5.4

CGPA Summer Reading Assignment

(Students will select at least one activity to complete upon completion of reading a book.)

1. 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.
2. Create a Top Ten List in which you write and illustrate events, characters and ideas you have learned from the book.
3. After reading the book, create your own quiz. The quiz must be a combination of matching, multiple choice, and short answer questions. The quiz must have at least a total of 10 questions and an answer key.

Coral Gables Preparatory Academy

5th Grade SUMMER READING 2017

All rising 5th graders will read:

The City of Ember

AUTHOR – Jeanne DuPrau

AR Level: 5.0

In addition to this, all rising gifted 5th graders will read:

Scat

AUTHOR – Carl Hiaasen

AR Level: 5.5

or

Emma's Poem: The Voice of the Statue of Liberty

AUTHOR – Linda Glaser

AR Level: 5.5

CGPA Summer Reading Assignment

(Students will select at least one activity to complete per book read.)

1. 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.
2. Create a Top Ten List in which you write and illustrate events, characters and ideas you have learned from the book.
3. After reading the book, create your own quiz. The quiz must be a combination of matching, multiple choice, and short answer questions. The quiz must have at least a total of 10 questions and an answer key.

Coral Gables Preparatory Academy

6th Grade SUMMER READING 2017

All rising 6th graders will read:

Schooled AUTHOR – Gordon Korman

In addition to this, all rising advanced and gifted 6th graders will read:

Double Identity AUTHOR – Margaret Peterson Haddix

or

Bud, Not Buddy AUTHOR – Christopher Paul Curtis

CGPA Summer Reading Assignment

(Students will select at least one activity to complete per book read.)

1. 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.
2. Create a Top Ten List in which you write and illustrate events, characters and ideas you have learned from the book.
3. After reading the book, create your own quiz. The quiz must be a combination of matching, multiple choice, and short answer questions. The quiz must have at least a total of 10 questions and an answer key.

Coral Gables Preparatory Academy

7th Grade SUMMER READING 2017

All rising 7th graders will read:
Tangerine AUTHOR – Edward Bloor

In addition to this, all rising advanced 7th graders will read:
Peak AUTHOR – Roland Smith **or** *Stargirl* AUTHOR – Jerry Spinelli

In addition to this, all rising gifted 7th graders will read:
The King of Shadows AUTHOR – Susan Cooper

CGPA Summer Reading Assignment

(Students will select at least one activity to complete per book read.)

1. 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.
2. Create a Top Ten List in which you write and illustrate events, characters and ideas you have learned from the book.
3. After reading the book, create your own quiz. The quiz must be a combination of matching, multiple choice, and short answer questions. The quiz must have at least a total of 10 questions and an answer key.

Coral Gables Preparatory Academy

8th Grade SUMMER READING 2017

All rising 8th graders will read:

The Outsiders AUTHOR – S.E. Hinton

In addition to this, all rising advanced 8th graders will read:

Ender's Game AUTHOR – Orson S. Card or *Uglies* AUTHOR – Scott Westerfeld

In addition to this, all rising gifted 8th graders will read:

Sherlock Holmes The Hound of The Baskervilles AUTHOR Sir Arthur C. Doyle

CGPA Summer Reading Assignment

(Students will select at least one activity to complete per book read.)

1. 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.
2. Create a Top Ten List in which you write and illustrate events, characters and ideas you have learned from the book.
3. After reading the book, create your own quiz. The quiz must be a combination of matching, multiple choice, and short answer questions. The quiz must have at least a total of 10 questions and an answer key.