[image: image1.jpg]

 Scholars’ Latino Initiative

Summer Assignments 2011
[image: image1.jpg]
Step 1: Choose a book

· That’s right, any book!
· But we’re not talking about a baby book!

· Challenge yourself by picking a challenging book!

· You can choose a book you’ve heard people talking about

· Or choose a book that’s been on your “Need-To-Read” list
· Or choose a book from a genre you know you will enjoy!

· We’re got recommendations; ask your mentor for more suggestions!
· Science Fiction: Ender’s Game by Orson Scott Card

· Fantasy/Horror: The Graveyard Book by Neil Gaiman

· Science Fiction: The House of the Scorpion by Nancy Farmer

· Science Fiction: The Hunger Games by Suzanne Collins

· Realistic Fiction: After Tupac and D Foster by Jacqueline Woodson

· Poetry: The Surrender Tree: Poems of Cuba’s Struggle for Freedom

· Choose a book you will have much to talk about afterwards because Step 2 is…

Step 2: Blog or journal about it!
*You may structure your journal/blog how you’d like to, but here are answers to common guideline questions as well as details about criteria mentors will be grading your writing on:
· What are mentors looking for in my writing?
· Looking for critical thinking/subjective assessment
· Relate it to your surrounding world

· Tell us what YOU think about the book
· Looking for good writing quality
· Use complete sentences
· Well thought-out writing
· Includes few grammar/spelling mistakes

· Looking for book comprehension
· It needs to be obvious that you thoroughly read the book

· How long does it have to be?
· Write 10+ full pages or 10 long blog posts
· Who will be reading my writing?
· Multiple mentors (not just your own mentor)

· What are some blog site suggestions?
· Blogger: www.blogger.com, Tumblr: www.tumblr.com, WordPress: www.wordpress.com,
Step 3: Submission

· Turn in your journal to a mentor (hopefully yours!)

· Email the link to your blog to sli.unc@gmail.com

Step 1: Select a realistic goal of yours
· This goal can be from the goal setting workshop you recently had
· This goal can be academic or personal

· Examples

· Tour 3 college campuses
· Take a summer class
· Make sure the goal you choose is… SMART
· S - Specific

· M - Measureable

· A - Attainable

· R - Relevant

· T - Trackable

Step 2: Achieve it!

· Document the process so you can do Step 3.
Step 3: Submission
· Write a 1 page essay about it
· Explain your goal, how you accomplished it, and reflect on the process

*After your assignments are submitted, you will be eligible for the following awards:
Go for the Gold Award!
· Completes and submits both assignments by deadline
· Demonstrates a high level of critical thinking regarding reading assignment

· Fully meets all assignment requirements

Silver Award:
· Completes and submits both assignments late
· Demonstrates an average level of critical thinking regarding reading assignment

· Fully meets all assignment requirements
Bronze Award:
· Does not fully complete assignment but submits a majority or

· Completes and submits both assignments completing a majority of assignment requirements

· Completes and submits both assignments late

Both assignments should be completed and submitted by August 31, 2011
Assignment 1: Mission Read-A-Book

Assignment 2: Project Productivity

Collect Your Award!

DEADLINE: AUGUST 31, 2011

SLI Summer Kick-Off Event – May 21, 2011

