SALEM ACADEMY DEPARTMENT OF ENGLISH OUTSIDE READING REQUIREMENTS

1. During the summer holiday, all students except for Advanced Placement English Literature students must read two (2) books from the outside reading list for their particular grade level.

Students in Advanced Placement English Literature must read one (1) book from their list.

2. During the winter break and January Term, all students in all grade levels will read one (1) additional book.

3. All students will be evaluated on their book choices during the first two weeks of fall and spring semesters.

4. Only one (1) of the three books chosen may be a play.

5. Students may read only the books listed for their particular grade level. They may not substitute other books, nor may they report on books from the list for another grade level.

6. No credit will be given for a book that has been read or studied in another class. For example, if a student reads The Good Earth for her history class, she may not use it for outside reading in English.

7. The English department at Salem Academy does not allow the use of any such superficial and often faulty literary supplements such as Cliff’s Notes, Pink Monkey, Spark Notes, and so forth. These supplements are not permitted for any outside reading texts or for classroom texts read throughout the year in any English class. A teacher will confiscate any such materials and the incident will be reported to the Honor Cabinet.

8. No outside sources of any type are permitted for the outside reading evaluation. Be aware that online book reviews, notes on the back cover and book jacket, critical essays, or any other type of material written by someone else about your book choice gives you an unfair advantage over others, and will be reported to the Honor Cabinet. ALL TEXTS MUST BE READ IN THE ENGLISH LANGUAGE.
9. Students must have read completely each book on which they report. Failing to read and report honestly on a book constitutes a violation of Salem’s Honor Code.

10. As always, any deliberate, careless, or negligent use of another’s ideas—whether a direct quotation or a borrowed idea—must be fully and correctly cited in any outside reading report. The English department reports every instance of plagiarism to the Honor Cabinet, and the student receives a zero for the assignment.

ENGLISH I AND ENGLISH I HONORS

Austen

Sense and Sensibility

Christie

And Then There Were None

Dickens

A Tale of Two Cities

Doyle

The Hound of the Baskervilles

Du Maurier
Jamaica Inn

Eliot

Silas Marner

Forster

A Room with a View

Goldsmith

She Stoops to Conquer

Hardy

The Mayor of Casterbridge

Hilton

Goodbye, Mr. Chips

Huxley

Brave New World

Orwell

1984

Shakespeare
As You Like It

Smith

I Capture the Castle

Swift

Gulliver’s Travels

Wilde

The Importance of Being Earnest

ENGLISH II AND ENGLISH II HONORS
Adichie

Purple Hibiscus

Anaya

Bless Me, Ultima

Esquivel

Like Water for Chocolate

Galloway

The Cellist of Sarajevo

Greene

The Heart of the Matter

Jin

Waiting

Koestler

Darkness at Noon

Lahiri

The Namesake

Markandaya

Nectar in a Sieve

Naipul

A House for Mr. Biswas

Narayan

The Painter of Signs

Paton

Cry the Beloved Country

Rhys

Wide Sargasso Sea

Uchida

Picture Bride

ENGLISH III

Alexie

Flight

Bradbury

Fahrenheit 451

Cather

My Antonia

Cisneros

Caramelo

Gilman

Herland

Hemingway

The Old Man and the Sea

Jackson

We Have Always Lived in the Castle

Kingsolver

Animal Dreams

Lee

To Kill a Mockingbird

Niffenegger

The Time Traveler’s Wife

Smith

A Tree Grows in Brooklyn

Steinbeck

Of Mice and Men

Twain

The Adventures of Huckleberry Finn

Walker

The Color Purple

Wharton

The Age of Innocence

Williams

The Glass Menagerie
ADVANCED PLACEMENT ENGLISH LANGUAGE
Alexie

Reservation Blues

Butler

Kindred

Cather

The Professor’s House

Chabon

The Amazing Adventures of Kavalier and Clay

Faulkner

The Sound and the Fury

Fitzgerald

Tender is the Night

Hemingway
The Sun Also Rises

Jones

The Known World

Kesey

One Flew over the Cuckoo’s Nest

Larsen

Passing

McCullers

The Heart Is a Lonely Hunter

Morrison

The Bluest Eye

O’Connor

Wise Blood

O’Neill

Long Day’s Journey into Night

Percy

The Moviegoer

Plath

The Bell Jar

Pynchon

The Crying of Lot 49

Roth

American Pastoral

Steinbeck

The Grapes of Wrath

Vonnegut

Slaughterhouse Five

Welty

Delta Wedding

Wilson

The Piano Lesson

Wright

Native Son

ENGLISH IV

Adiga

The White Tiger

Danticat

The Flaming of Bones

Gaines

A Lesson before Dying

Kent

The Heretic’s Daughter

Kingsolver

The Bean Trees

Kostova

The Historian

Lee

The Surrendered

Lethem

Motherless Brooklyn

McCarthy

The Road

McLain

The Paris Wife

Mitchell

Black Swan Green

Oates

Them

Obreht

The Tiger’s Wife

Ratner

In the Shadow of the Banyan

Sebold

The Lovely Bones

See

Shanghai Girls

Setterfield

The Thirteenth Tale

Tan

The Kitchen God’s Wife

Tyler

Digging to America

ADVANCED PLACEMENT ENGLISH LITERATURE

Atwood

The Handmaid’s Tale

Diaz

The Brief Wondrous Life of Oscar Wao

Eliot

The Mill on the Floss or Middlemarch

Ellison

Invisible Man

Forster

A Passage to India

Fowles

The French Lieutenant’s Woman

Hardy

Tess of the d’Urbervilles

Hosseini

And the Mountains Echoed

James

The Wings of the Dove
Joyce

A Portrait of the Artist as a Young Man

Lee

A Gesture Life

Mann

The Magic Mountain

Marquez

Love in the Time of Cholera

Melville

Moby-Dick

Mitchell

Cloud Atlas
Murakami

Kafka on the Shore

Rushdie

Midnight’s Children

Tan

The Bonesetter’s Daughter

Tartt

The Goldfinch

Tolstoy

Anna Karenina

Turgenev

Fathers and Sons

Waugh

Brideshead Revisited

Woolf

To the Lighthouse

