Miss Arney’s English 9 Honors Summer Reading page 4

English 9 Honors (Pre-AP)
Summer Reading Activities
Summer Reading Requirements:
Students enrolled in English 9 Honors for the 2016-2017 academic year will be required to read: assigned excerpts from Mythology by Edith Hamilton, the text Thomas Foster’s How to Read Literature Like a Professor: For Kids, and a selection of short readings. You will be given various assessments in September (and throughout the year) that draw from these readings including an open-book exam on Hamilton’s Mythology. Hamilton will be a springboard for our first units in the Fall 2016 semester. As you will be referencing the texts all year and because you may be allowed to access the texts during the exam, it is in your best interest to highlight / use post its and take notes within the books themselves. There will be a more general exam for summer reading on Mythology within the first few weeks of school; a more concentrated unit exam on Mythology will follow after more extensive discussion and analysis of the work. Each of these exams will count towards your general grade of the first quarter (in the test/essay/project category).
Mythology:
I have also taken the liberty of posing some general questions to guide you as you read Mythology. The selected stories are broken down into chapters. Some simply are narrative catalogues of various gods, goddesses, mortals, and demi-gods that you should know. Others are tales of star-crossed lovers and foolish mortals who have angered the gods due to their excessive pride or hubris. You will find the guiding questions on an attached sheet as well. The attached study guide questions are optional.
Mythological Chart: In these materials you will find a chart outlining the Olympian gods (Greek & Roman) with important information about each one. You are required to know this material by committing all elements of these characters to memory. There will be a quiz on all info from the chart during the first week of school.
How to Read Literature Like a Professor: For Kids
Students who were enrolled in English 8 Honors have already read this book as an in-class text; students who were not need to read this before the start of school. I suggest reviewing the text if you have read it in the past. Over the summer I will post resources to assist you with this reading.
Short Readings:
You will be required to read an assortment of short stories, speeches, poems, and a myth translated from Ovid’s Metamorphosis. Over the summer, I will add resources that may help guide your reading and annotating – or that may focus you on a particular theme or literary strategy. We will be studying each of these pieces this year; you will be asked to re-read the text during the year; however, there may be a quiz on clusters of these readings in the fall.

In addition to this required reading, I hope that you will immerse yourself in books of your own choosing this summer. Explore new genres; find new favorite authors! The school-generated list has some wonderful titles. As a pre-AP English student, you should be using this time to read voraciously!

Throughout the summer, I will be updating my school website to provide you with clarification / advice on the summer assignments and links to review sites for grammar, SAT prep, and literature. You can access my site via the link at the PRHS teacher web page index or by simply typing the address into your browser: www.missarney.weebly.com You may access the blog from this website. The blog should be up and running by July 4th.

If you have any questions regarding the assignments, please feel free to email me at missarney1@optonline.net or call me at 845-406-4532. You may also use the class blog to pose questions and post answers to discussions on the summer reading (and the literature throughout the year). This blog is an extension of class discussion so you will be awarded class participation points for your appropriate postings.
Spark Notes & other grade savers are forbidden; you are taking an honors English class to improve your reading comprehension and critical thinking skills. If I suspect you are using such a source for any written assignment, no credit (a 0%) will be given to that assignment.

Have a happy and healthy summer! I look forward to working with you in the upcoming school year.

​ -- Miss D. Arney

English 9 Honors / Pre-AP
Summer Reading Activities

Selections from Mythology by Edith Hamilton:

Part One

I
(The Gods):

· “The Titans and the Twelve Great Olympians”

· “The Lesser Gods of Olympus:

· “The Gods of the Waters”

· “The Underworld”

· “The Lesser Gods of the Earth”

II
(The Two Great Gods of Earth):

· Introduction (“The Two Great Gods of Earth”)

· Demeter

III
How the World and Mankind Were Created – read complete text

IV
(The Earliest Heroes)
· “Flower-Myths: Narcissus, Hyacinth, Adonis”

Part Two (Stories of Love and Adventure)

I
“Cupid and Psyche” – read complete text

II.
Eight Brief Tales of Lovers
· “Pyramus and Thisbe”

· “Orpheus and Eurydice”

· “Pygmalion and Galatea”

· “Baucis and Philemon”

· “Daphne”

IV
Four Great Adventures
· “Phaethon”

· “Daedalus”

Part Three (The Great Heroes before the Trojan War)

IV.
“Atalanta”

Part Five (The Great Families of Mythology)

I.
The House of Atreus

*
“Tantalus and Niobe”

*
“Agamemmnon and His Children”

II.
The Royal House of Thebes
· “Cadmus and His Children”

Part Six (The Less Important Myths)

I.
Midas – and Others

*
“Midas”

II.
Brief Myths Arranged Alphabetically

· “Arachne”

· “Sisyphus”
· How to Read Literature Like a Professor: Kids Edition by Thomas Foster

· Short Readings (see packet or my website for details)
English 9 Honors

Summer Reading Activities

Mythology by Edith Hamilton

Part One:

· You should know, by memory, the Greek and Roman names of the Olympian gods and goddesses and what the values, forces or subjects over which they hold domain, their symbols such as animals and flowers, and any other pertinent information (For example: Athena/ Minerva is goddess of wisdom, war, patriotism, the arts, ; owl is her special bird, etc.) These gods include: Zeus, Hera, Poseidon, Hermes, Hades, Demeter, Hestia, Athena, Apollo, Artemis, Aphrodite, Dionysus, Hephaestus, Ares.
· Be aware of the lesser gods, particularly those who pop up in the myths you will read.

· Know the story of Persephone and Hades (“Demeter”). How is this classified as a creation myth? What natural phenomena does it explain?

· Be aware of how the world was formed (the two rebellions against the fathers).

· Know the story of Pandora. How is this classified as a creation myth? What does it explain in the world? How was Pandora used to punish man? Why? Do you see connections between the story of Pandora and that of Adam and Eve?

· Review the story of Deucalion and Pyrrha. What value(s) does the story teach? How is this story similar to that of Noah and the Ark?

· Review the flower myths. What do the stories have in common? Why are they considered to be creation myths? How is love immortalized in these stories?

Parts Two and Three:

· As you read the love stories, pay attention to which tales have happy endings. Why do these tales end happily while others do not? What kind of values (e.g., respect of the gods; courtesy towards others; hospitality) are emphasized which bring about these happy endings? Are any of the lovers immortalized (their memory lingers in nature as a flower, tree, constellation, etc)?

· Now look at the star-crossed lovers: those individuals destined to fall in love but to never be together. What common traits exist among these stories (e.g., an angered god, hubris, etc.)? Are any of these lovers immortalized? Explain.

· The story of Atalanta and Meleager should fall into the star-crossed lovers category. Her tale appears in Part 3. The second half ends happily, so please revisit the bullet above.

· The stories of Phaethon and Icarus (found in “Daedalus”) both teach the folly of hubris, or believing oneself capable of being like the gods. How do each of these stories demonstrate this?

Part Five:

· We will encounter individuals from the House of Atreus this year.

· How did Tantalus anger the gods? How was he punished?

· Remember our buddy Agamemnon? Describe his homecoming.

· What happened to Agamemnon’s son, Orestes?

· We will also encounter members of the Royal House of Thebes.

· Who is Cadmus? Why is his bloodline cursed?

Part Six:

· Midas is another tale of a mortal punished for hubris. What did he do to anger the gods?

· How was Midas punished?

· What made Midas finally realize the error of his ways?

· What concession did the god(s) make for Midas?

· How does Arachne show hubris? To which goddess? How is she punished? How does her punishment show the goddess to be both vengeful yet just?

· Be familiar with the story of Sisyphus. What did he do? What is his punishment?

THE GREEK (Roman) GODS
Uranus (Heaven) + Gaea (Earth)

The Titans - Including Cronus and Rhea

THE OLYMPIANS

	HESTIA

(Vesta)
	POSEIDON

(Neptune)
	ZEUS

(Jupiter)
	HERA

(Juno)
	HADES

(Pluto / Dis)
	DEMETER

(Ceres)

	Goddess of the Hearth

Fire

Protector of the home & family
	God of the Seas and sea travel

Trident; horse; bull
Gave the horse to man; Ruled earthquakes
	King of the Gods

Eagle; shield; thunderbolt; oak tree
Ruled weather, skies, & Mount Olympus
	Queen of the Gods; wife of Zeus

Peacock, cow

Protector of marriage & childbirth; very jealous
	God of the Dead & Underworld (Tartarus / Hades)

Helmet; metals; jewels
	Goddess of the Harvest & Growth

Grain
Mother of Persephone who guides the seasons

	ARES

(Mars)
	HEPHESTUS

(Vulcan)

	God of War & Violence

Vulture; dog

Disliked by all (…except Aphrodite)
	God of the Forge; Blacksmith God

Fire; blacksmith; hammer
Born with deformed foot; maker of armor and weapons; married to Aphrodite

OLYMPIAN CHILDREN OF ZEUS & OTHERS
	ATHENA

(Minerva)
	[PHOEBUS] APOLLO

 (Apollo)
	ARTEMIS

(Diana)
	APHRODITE

(Venus)
	HERMES

(Mercury)
	DIONYSUS

(Bacchus)

	Goddess of Wisdom, War, Arts, and Crafts

Owl; olive branch
Sprang from head of Zeus

Protector of Athens

Create olive tree; ship, plow; taught cooking, sewing, weaving
	God of Light, Truth, Healing, Archery, Music, Prophecy

Crow, dolphin, laurel tree; lyre

Handsome, talented, charming; most loved of all of the gods
	Goddess of the Hunt & Moon

Stag, moon, cypress tree
Twin to Apollo

Protector of children & young animals
	Goddess of Love & Beauty

Dove, sparrow, swan, myrtle tree
Born out of the foamy sea; Her son, Eros (Cupid) caused people to fall in love
	God of Sleep & Dreams

Winged Helmet, sandals, caduceus (from Apollo)
Messenger of Zeus; Protector Travelers and Thieves; Led the dead to the Underworld
	God of Wine & Fertility;
Grapes, wine, theater masks,

Born to a mortal

Worshipped with drama festivals

Please note that Dionysus and Demeter are actually considered earth deities and are not usually considered to part of the canon Olympian 12. You need to know them, though! *
This information will be briefly reviewed in class prior to the summer reading exam and will be explored in greater depth prior to the mythology unit exam. During the first week of school, however, you should be prepared for a quiz on the major Olympian gods as outlined on the following chart! Know their Greek and Roman names, their domain and all symbols!

