

Neshaminy School District

Administrative Offices • 2250 Langhorne-Yardley Road • Langhorne, PA 19047

Dear Parents or Guardians:

The Special Education Department of Neshaminy High School is pleased to announce our **summer reading program for incoming twelfth grade students**. Studies have shown that students who continue to read during the summer are more perceptive readers, more expressive writers and more thoughtful speakers. Reading during the summer increases an awareness of the connection between reading for pleasure and reading for knowledge. Summer reading can help students become independent, life-long learners.

Students may select any literary title, 100 pages or longer, of interest that is not a required reading from another course. During the initial weeks of first marking period, students will earn a grade for an in-class writing assignment, **thematically based**, on their summer reading during first marking period.

Thank you for supporting the **summer reading program**. We encourage you to have a conversation with your child about what he/she is reading. The books may be borrowed from our school library electronically (Over Drive), local libraries, or purchased at local bookstores.

Sincerely,

The Neshaminy High School Special Education and English Department

Select a suggested title below, **OR** choose a self-selected novel:

Skellig by David Almond

The Carnival at Bray by Jessie Ann Foley

How I Live Now by Meg Rosoff

Stuck in Neutral by Terry Trueman

Nothing by Janne Teller

Where Things Come Back by John Corey Whaley

Tell Me Again How a Crush Should Feel by Sara Farizan

Make Lemonade by Virginia Euwer Wolff

Bound by Donna Jo Napoli

The Rifle by Gary Paulsen

The Haunting of Hill House by Shirley Jackson

Muchacho by Louanne Johnson

Memoirs of a Teenage Amnesiac by Gabrielle Zevin

Brian's Winter by Gary Paulsen

War Brothers by Sharon E. McKay