Summer Reading Assignment: The Glass Castle by Jeannette Walls

Assignment:

Part I: Pre-reading

English III is a survey of American literature. As such, in class we will discuss the elements that define America/being American. Similarly, we will work on tracing and examining these characteristics through various works of literature. As such, prior to reading The Glass Castle you need to develop a paragraph or two that explains your personal definition of being an American in the 21st century. How and why were these characteristics formed? What are some examples you see in our world that help support these claims?

Part II: Vocabulary
As you are reading the novel, write down and define any words that you are unfamiliar with.

Part III: Journal/Quotation Analysis

 As you read The Glass Castle, you are to keep a reading journal. In this journal, you will record quotations that seem significant to you, and then write comments in which you analyze the significance of the quote. As this is an American literature course, you should look for quotes that reflect some of the traits that you deem to be “uniquely American.” These include (but are not limited to):

· a spirit of independence

· the idea of the self-made man

· the pursuit of the American Dream

· the quest for adventure and exploring new frontiers

· self-reliance

· optimism in the face of adversity

In addition to focusing on these topics, you can choose a quote that:

· reveals a significant trait of a character

· helps develop a theme or motif

· contributes to the tone of the novel

· creates humor

Or, you can

· make a connection to something in your own life experience

· ask a question

· make a prediction

· make a comparison to today’s attitudes and culture

Try to select quotations that cover the spectrum of options. Do not simply compare every passage to your own life.

Requirements:

· You must have at least 15 entries

· Entries must be drawn from all parts of the novel. You must include an entry on the last chapter and discuss the relevancy of the ending.

· Commentary must focus on interpretation or analysis, NOT summary.

· When appropriate, the commentary should identify the trait or topic of focus (i.e.: the pursuit of the American Dream reveals character.) You can simply use this phrase in your commentary and bold face the type.

· A printout of the assignment must be handed in on the first day of class and may be submitted to turnitin.com

· Individual teachers may use this assignment at his or her discretion

Example: Below are a few sample entries to use as a guide:

	Passage

Chapter 2 pg. 9- The author is cooking hot dogs.

“But at that moment, I was wearing the dress to cook hot dogs, watching them swell and bob in the boiling water as the late-morning sunlight filtered in through the trailer’s small kitchenette window.”

	Commentary

This passage is revealing the author’s self-sufficiency. She realizes in her household she cannot count on her parents for even the basics of her young life.

The author also uses imagery in this passage.

	Chapter 2-page 15- Jeannette, home from the hospital, is again cooking hot dogs.

“Good for you, Mom said….”you can’t life in fear of something as basic as fire.”

	I have noticed that fire is mentioned repeatedly, as Jeannette passes her finger through the candle’s flame and watches the bigger blazes until she feels hot on her face. Apparently this motif is significant.

Possible interpretations:

Possibly foreshadowing?

(Come back to answer)

