Independent Reading

Research shows that reading even 5 minutes per day can help improve reading comprehension skills, vocabulary development, and overall academic achievement.

Therefore, in this weekly assignment you will be required to read independently for a minimum of 45 minutes each week. This can be done in any increment you would like as long as the total is at least 45 minutes for the week. Each time you read, fill out the log attached.
Acceptable reading materials for Unit 1 include novels about fictional or mythical heroes on a journey.
Some examples include:
· Crispin:At the Edge of the World Avi
· The Wizard of Oz Frank L Baum

· Ender’s Game Orson Scott Card

· Eragon Chris Paolina

· Savvy by Ingrid Law
· Cinder by Marissa Meyer

· The Hunger Games trilogy by Susan Collins

· The Maze Runner James Dashner
· Monster Walter Dean Myers

· Speak Laurie Halse Anderson

· The Odyssey Homer
· Percy Jackson & Kane Chronicles series Rick Riordan

· Catherine Called Birdy Karen Cushman
· Greek Myths Olivia Coolidge
What does NOT count:

· Assigned reading for class (English or any other course)
Each Friday you will submit your reading sheet.
Check Points

There will be three check points. For each checkpoint you will complete a one page assignment. Check point assignments can be seen on pages 3-5 of this handout.
8th Grade Independent Reading Log

Name: _____________________________
 Reading log Due: ____________

Directions: In the log below, keep track of the time(s) you read during the week.

	Date
	Title & Author of reading material
	Page Numbers Completed
	Type of Reading/ Genre
	Time Spent (Minutes)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Total Weekly Pages Completed: ________

Total Weekly Reading Minutes: ________
Discuss your reading with an adult. In at least 5 sentences, describe the conversation.
__

Have the adult sign below:

I spoke with this student about his or her reading this week. ____________________

Unit 1: The Challenge of Heroism: Independent Reading Check #1
Due: September 21

I am reading [title]__

I am on page ______ out of ______ [pages total].
1. Summarize the opening of your novel. Be sure to provide information about its setting, character(s), initial conflict, and point of view.

__

2. Select a compelling quote from the opening of your novel (the quote might be compelling because of its language and/or because of its significant to creating context for the reader). Create a one frame visual that represents the quote you selected. Use a variety of visual techniques for effect (*see page 11 in SpringBoard).

Quote + citation [author’s last name and page #) __ ().

	

Unit 1: The Challenge of Heroism: Independent Reading Check #2
Due: October 14

I am reading [title]__

I am on page ______ out of ______ [pages total].

1. Select (circle) and summarize ONE step from the INITIATION stage of your novel’s hero’s journey.
	The Road of Trials

The hero experiences and is transformed by a series of tests, tasks or challenges. The hero usually fails one or more tests, which often occur in threes.
	The Experience with Unconditional Love

During the Road of Trials, the hero experiences support (physical and/or mental) from a friend, family member, mentor, etc.
	The Ultimate Boon

The goal of the quest is achieved. The boon can be a physical object or intangible items such as knowledgeable, courage, or love. The Road of Trials makes the hero strong enough to achieve the goal.

__

2. Select a compelling quote from the middle of your novel that represents one of the steps of the Initiation stage. Create a visual that represents the quote you selected. Use a variety of visual techniques for effect.

Quote + citation [author’s last name and page] __ (________________)

	

Unit 1: The Challenge of Heroism: Independent Reading Check #3
Due: November 6

I am reading/ I read [title] ___; I finished______out of ______ [total pages].

1. Summarize the RETURN stage of your novel’s hero’s journey. Be sure to address two steps: (1) Refusal of the Return, Magic Flight, or Rescue from Without AND the (2) Crossing / Return Threshold.
	The Refusal of the Return

The hero may refuse to return with the boon or gift, either because the hero doubts the return will bring change, or because the hero prefers to stay in a better place rather than return to a normal life of pain and trouble.

Why/how is the hero reluctant to return to his or her previous life?
	The Magic Flight

The hero experiences adventure and perhaps danger as he or she returns to life as it was before the Call to Adventure.

How does the hero’s transition back to normal life involve adventure or danger?
	Rescue from Without

The hero must have powerful guides and rescuers to transition back to everyday life. Sometimes the hero does not realize that it is time to return, that he or she can return, or that others are relying on him or her to return.

Who helps the hero? Why/how?
	The Crossing or Return Threshold

The hero must retain the wisdom gained on the quest, integrate that wisdom into his or her previous life, and perhaps decide how to share the wisdom with the rest of the world.

How has the hero changed for the better?

__

2. Select a compelling quote from the end of your novel that represents the Return stage. Create a visual that supports the quote you selected. Use a variety of visual techniques for effect. __ (________________)

	

Explanation: I used __ [visual technique] to___ show/convey/emphasize [intended effect] . __

