

Additional Suggested Reading

Entering Sixth Grade

Small as an Elephant, by Jennifer Jacobson

Rollergirl, by Victoria Jamieson

Escape from Mr. Lemoncello's Library, by Chris Grabenstein

A Long Walk to Water, by Linda Sue Park

Fish in a Tree, by Lynda Mullaly Hunt

The War That Saved My Life, by Kimberly Brubaker Bradley

Soul Surfer, by Bethany Hamilton & Rick Bundschuh

Entering Seventh Grade

The Thing About Jellyfish, by Ali Benjamin

When You Reach Me, by Rebecca Stead

Cinder, by Marissa Meyer

Legend, by Marie Lu

The Raft, by S. A. Bodeen

Under a Painted Sky, by StaceyLee

Entering Eighth Grade

Six of Crows, by Leigh Bardugo

Crossover, by Alexander Kwame

We Are All Made of Molecules, by Susin Nielsen-Fernlund

North of Beautiful, by Justina Chen Headley

American Born Chinese, by Gene Luen Yang

Seraphina, by Rachel Hartman

Memorial Hall Library
Summer Reading Kickoff
Monday June 26th at 2:00PM

Teen librarians at Memorial Hall Library always post a list of suggested summer reading books and have plenty of copies for students to check out. Stop by this summer!

Learn More at:
mhlteenroom.tumblr.com

Summer Reading 2017

Required & Suggested Books

Doherty Middle School
Andover, MA 01810

Andover Middle Schools Reading Program

Required Summer Reading

Entering Sixth Grade

The Lightning Thief by Rick Riordan
or *Out of My Mind* by Sharon Draper

Entering Seventh Grade

Crispin: The Cross of Lead by Avi
or *Counting by 7s* by Holly Goldberg Sloan

Entering Eighth Grade

Peak by Roland Smith
or *The Running Dream* by Wendelin Van Draanen

Entering Ninth Grade

The Book Thief by Markus Zusak
or *The Glass Castle* by Jeannette Walls or *The Hobbit* by J.R.R. Tolkien

Dear Parent or Guardian,

The English Departments at Doherty, West, and Wood Hill Middle Schools are happy to announce the selections and guidelines for the 2017 Summer Reading Program. All middle school students, including incoming 6th grade students, will participate in this program.

This year students at each grade are required to read one assigned book, choosing from two at each grade level. In addition to reading the selection, students will complete an in-class assignment in September. Students can bring in notes and/or the text to help them complete the assignment, but this will not be expected or necessary.

The goals for the summer reading program are as follows:

- To promote active reading and thinking during the summer months
- To expose students to quality literature that is not part of the core curriculum
- To promote reading as a life-long interest

The Middle School English/Language Arts Departments are aware of the busy summer schedules of Andover families. We believe that reading enhances a student's time away from school and improves critical thinking and imagination. We hope that your child enjoys the reading and even chooses to read beyond the list. We appreciate all your support.

Sincerely,

Andover Middle School English Language Arts Departments