

Middle School Summer Reading List
Holy Cross of San Antonio
Grade 7

Book titles: *The Lightning Thief* by Rick Riordan
King of Shadows by Susan Cooper

Books are available at any bookstore or at the public library.

Due date: Portfolio due on first day of school. Students should be ready to discuss books in class the first day of school.

Portfolio: Students will include the following in their portfolio to turn in on the first day of school. Students should put their portfolio project in a folder clearly marked with their name and grade.

Book 1: *The Lightning Thief*

- Complete worksheet on the gods (on back)
- Based on your reading, choose an ancient god, research it and write a one-page character summary about the god.
- **Include a copy of your article or research with your summary.**
 - Students can use the World Book Encyclopedia as a source. Students registered at Holy Cross can access the World Book Encyclopedia online by using their password.

***All writing should be typed, 12-point, double-spaced.

Book 2: *King of Shadows*

- Research one aspect of Shakespearean theatre (The Globe Theatre, how boys played girls' roles, the kinds of plays Shakespeare wrote) and write a one-page essay describing it.
- **Include a copy of your article or research with your summary.**

***All writing should be typed, 12-point, double-spaced.

Olympian Gods Activity Sheet

1. Zeus's Roman name was _____ or Jove. The King of the Gods symbols were the _____, _____ tree and the _____. Zeus's shield was called the _____.

2. Juno's Greek name was _____. Her bird was the _____.

3. Poseidon / Neptune was the god of the _____, whose symbols were _____, _____, and _____.

4. Hades/Pluto was the god of the _____ whose fruit was the _____.

6. Athena's Roman name was _____; she was the goddess of the _____ and _____; her symbols were the _____, olive _____, _____ and _____. She made the first _____ for man to use on the horse.

7. Diana's Greek name was _____; she was the goddess of _____, and _____; her symbols were the moon, _____, silver _____ and _____.

8. Apollo was the god of _____, _____ and _____. His symbols were the _____, _____, _____, and the _____ tree.

9. Aphrodite's Roman name was _____; she was the goddess of _____ and _____; her symbols were the _____, _____, and _____.

10. Vulcan's Greek name was _____; he was the god of _____ and _____; his symbols were the _____, and _____.

11 Ares' Roman name was _____; as the god of war, his symbols were the _____, _____ and _____.

12. Mercury's Greek name was _____; he was the _____ god and held the office of the _____; the _____ and _____ were his symbols.