AP English Language and Composition

2013-2014
This syllabus was developed in conjunction with the 2007-2008 course description provided by the College Board.

AP English Language and Composition is open to any junior or senior who has passed the reading and writing portions of the WASL, desires to become a better writer, and is willing to work to be so.
Course description
In order to deepen their awareness of rhetoric and how language works, students in this introductory college-level course will read and carefully analyze a broad and challenging range of nonfiction prose selections. In keeping with the College Board's AP English Course Description, this course teaches students to "read primary and secondary sources carefully, to synthesize material from these texts in their own compositions and to cite sources using conventions recommended by professional organizations such as the Modern Language Association (MLA)." Because contemporary society is highly visual and media-centered, students will also study the rhetoric of visual media. This is a writing-intensive course, focusing on "the expository, analytical and argumentative writing that forms the basis of academic and professional communication, as well as the personal and reflective writing that fosters the development of writing facility in any context." (The College Board, AP English Course Description, May 2007, 2008, p.6)
Course objectives:

Upon completing this course, students should be able to:

- analyze and interpret samples of good writing, identifying and explaining an author’s use of rhetorical strategies and techniques;

- apply effective strategies and techniques in their own writing;

- create and sustain arguments based on readings, research, and/or personal experience;

- write for a variety of purposes;

- produce expository, analytical, and argumentative compositions that introduce a complex central idea and develop it with appropriate evidence drawn from primary and/or secondary sources, cogent explanations, and clear transitions;

- demonstrate understanding and mastery of standard written English as well as stylistic maturity in their own writings;

- demonstrate understanding of the conventions of citing primary and secondary sources;

- move effectively through the stages of the writing process, with careful attention to inquiry and research, drafting, revising, editing, and review;

- write thoughtfully about their own process of composition;

- revise a work to make it suitable for a different audience;

- analyze image as text; and

- evaluate and incorporate reference documents into researched papers.

-From English Language and Composition Course Description,

College Board, 2006

Course requirements:
The work load for this course is challenging and, accordingly, performance expectations are high. Students are expected to commit to a minimum of five hours of course work per week outside of class. As most reading and writing assignments will be done outside of class, effective time management is critical. Instructional time will be spent discussing and practicing the skills needed for close reading and rhetorical analysis, and engaging in peer/teacher conferencing and revision of writing assignments.

A variety of assignments will be used to achieve course goals, including:

- Quick Writes. Most classes begin with an independent quick write on the day’s topic.

- In-class readings and discussion. Students are encouraged to take notes on class discussion of readings that may be used for their own written responses and essays. Following modeling by the instructor, students will take turns leading class discussions.

- Written responses to readings. Students will individually answer questions of meaning, strategy, and language in their journals on their favorite reading following class discussion. Responses will indicate that students have read deeply enough to understand the author’s use of language, thematic development, and rhetorical strategies. The teacher may require that some responses be more fully developed before a grade is given.

- Vocabulary development. During our readings, students will keep lists of words they do not understand, and we will work together to determine meaning from context, morphology, and dictionaries. Three words from each reading will be in a class word bank for quarterly exams.

- Writing pieces. Students will write several formal essays every quarter. The process will include various prewriting strategies, drafting, editing (self, peer, and teacher), and revision. In editing and revision, particular attention is paid to thesis, organization, development/support, language use and conventions, and citations (if appropriate). Every quarter, students will also present to the class the best of their work for that time period.

- Alternative text. At least once a semester, students will produce non-print text such as film, photography, and other visual art or graphics. Such work must be appropriate for display in school.

- Research and presentation. The final quarter will be devoted to independent research projects with cited papers (MLA) and multimedia presentations.

- Practice AP tests. Every quarter, we will practice multiple-choice and essay questions from the AP exam. These are not included in the class grade.

- Mini grammar lessons will be given each week. They are reviewed by the teacher but not graded.

Tools used in achieving the goals of this class include writer’s notebooks/journals, the computer, and portfolios. Students will use journals for discussion notes, written responses to readings, quick writes, vocabulary lists, grammar and prewriting exercises; these are to be handed in each week. Computer use is also essential for this class, since all final papers will be typed. Furthermore, all students are expected to adhere to the school’s Internet policy and retain access to it for research purposes. Each student is also responsible for keeping an in-class portfolio of their completed writing, which they will assess quarterly.
The primary textbook for this course is The Language of Composition by Renee H.Shea, Lawrence Scanlon, and Robin Dissin Aufses, Boston: Bedford/St.Martin’s, 2008. This college-level textbook was written specifically for upper-level high school English courses, in particular for the AP English Language and Composition course, and is what our course is organized around. Students will also be issued copies of two CD ROMS: i-cite: visualizing sources, by Doug Downs, Bedford/St. Martin’s, 2006 and i-claim: visualizing argument, by Patrick Clauss, Bedford/St. Martin’s, 2005. Other texts that students will have access to are listed in the Student/Teacher Resources section at the end of this syllabus.

The year-end independent research project requires that each student identify and locate multiple texts on their own. The teacher will provide guidance and support in locating resources from the State library system and the Internet.

Class details (all readings are from The Language of Composition unless otherwise indicated):

First Quarter

During this quarter, students will focus on chapters 1-4 of the primary textbook, The Language of Composition. Chapter 1, An Introduction to Rhetoric: Using the “Available Means”, focuses on key rhetorical concepts such as the rhetorical triangle, ethos, pathos and logos, and visual rhetoric. Chapter 2, Close Reading: The Art and Craft of Analysis, teaches students to analyze diction and syntax with the focus on their rhetorical effects. Chapter 3, Synthesizing Sources: Entering the Conversation, begins the process of teaching students to effectively use sources in their writing and how to evaluate the use of sources in other writings. These three chapters set the stage for the rest of the textbook. It is important that students have a solid understanding of these skills as we move forward.

Chapter 4 begins the first of 10 chapters organized around specific themes. In this chapter and each subsequent chapter, students are presented with a central essay and a classic essay, and a range of additional readings including visual texts which are anchored by the central question of that chapter. The theme for chapter 4 is education and the readings center on the question "To what extent do our schools serve the goals of a true education?" Beginning with chapter 4, students will also be presented with a series of exercises which focus on a specific aspect of grammar as it applies to rhetoric and style. Chapter 4 focuses on the use of appositives.
Sept. 4-6:

· Introduction to class and writer’s notebook/journal design.
· Determine date for first practice AP exam.
· Chapter 1: An Introduction to Rhetoric: Using the “Available Means”.
Sept. 9-13:
Chapter 1: An Introduction to Rhetoric: Using the “Available Means”, cont.
· Students will analyze a political cartoon in terms of the rhetorical triangle and its appeals to logos, pathos, and ethos. As part of their analysis of audience, students will note if possible where the cartoon first appeared, and describe that source's political leanings. Finally, students will examine the interaction of written text and visual images. (The Language of Composition, p. 12)
· Discuss the patterns of development Jody Heyman uses in her essay "We can afford to Give Parents a Break" (p.6). Which of the patterns prevail in the overall essay? Which does she use in specific sections or paragraphs? (The Language of Composition, p. 26)

Sept. 16-20:

Chapter 2: Close Reading: The Art and Craft of Analysis
· Students will do the following assignments in small groups:

1. close reading assignment, The Language of Composition, p.48

2. Analyzing a visual text assignment, The Language of Composition, p. 51

3. Annotation assignment, The Language of Composition, p. 55
Sept. 23-27:
Chapter 2: Close Reading: The Art and Craft of Analysis, cont.
· Analysis essay assignment, The Language of Composition, p. 57. Drafts will be peer-edited (with teacher guidance) on Thursday/Friday and final papers are due Monday.
Sept. 30-Oct.4:

Chapter 3: Synthesizing Sources: Entering the Conversation
· Using a minimum of four columns by a syndicated columnist, students will analyze the columnist’s audience by examining the types of sources he or she uses. The Language of Composition, p.72
October 7-11:

Chapter 3: Synthesizing Sources: Entering the Conversation, cont.

· Synthesis essay using sources on pp. 75-81 of The Language of Composition. Drafts will be peer-edited (with teacher guidance) on Wednesday and final papers are due Monday.
October 14-18:

Chapter 4: Education
· Using one of the prompts provided on pp. 100-101 or p.109 in The Language of Composition, students will write an essay in response to either the central essay, "I Know Why the Caged Bird Cannot Read" by Francine Prose or to the classic essay, "From Education" by Ralph Waldo Emerson. Drafts will be peer-edited (with teacher guidance) on Friday and final papers are due Monday.
October 21-25:
Chapter 4: Education
· Students will write a synthesis essay using one of the prompts on pp.163-164 of The Language of Composition. Drafts will be peer-edited (with teacher guidance) on Friday and final papers are due Monday.
· Grammar Focus: Appositives
October 28-November 1:
First quarter ends November 5.

· Students will choose a prompt that most interests them from pp. 173-175. We will brainstorm prewriting strategies together in class; drafts will be peer-edited (with teacher guidance) on Friday and final papers are due Monday.
· Each student will share aloud with the class their favorite paper from this quarter. We will then practice multiple-choice questions from the AP exam. The first quarter exam will be a guided assessment of your work so far and a vocabulary assessment.

Second Quarter

Students will continue to practice close reading, source citation and to develop skills in rhetorical analysis as we continue with chapters 5-8 in the textbook. Students will write approximately six essays this quarter in accordance the English Language and Composition Course requirements, which state that students will "write essays that proceed through several stages or drafts, with revision aided by teachers and peers."

The central questions and rhetorical grammar focus for each of these chapters is as follows:

Chapter 5, Work: How does our work shape or influence our lives? Grammar focus: short simple sentences and fragments

Chapter 6, Community: What is the relationship of the individual to the community? Grammar focus: parallel structures

Chapter 7, Gender: What is the impact of the gender roles that society creates and enforces? Grammar focus: pronouns

Chapter 8, Sports and Fitness: How do the values of sports affect the way we see ourselves? Grammar focus: precise, direct and active verbs

Nov. 4-8:

· Students will complete activities for quarter 1 and begin reading chapter 5.
Nov. 11-15:

· Using one of the prompts provided on pp. 188 or p.196 in The Language of Composition, students will write an essay in response to either the central essay, "From Serving in Florida" by Barbara Ehrenreich or to the classic essay, "The Atlanta Exposition Address" by Booker T. Washington. If students choose to respond to the central essay in chapter 4 they must respond to the classic essay this time, and vice versa. Drafts will be peer-edited (with teacher guidance) on Friday and final papers are due Monday.
Nov. 18-22:
Grammar Focus: short simple sentences and fragments
Nov. 25-39:

· Students will write a synthesis essay using one of the prompts on pp.248. We will brainstorm prewriting strategies together in class; drafts will be peer-edited (with teacher guidance) on Friday and final papers are due Monday.
· HAPPY THANKSGIVING!
Dec. 2 – 6:
· Students will choose a prompt that most interests them from pp. 256-257. We will brainstorm prewriting strategies together in class; drafts will be peer-edited (with teacher guidance) on Friday and final papers are due Monday.

Dec. 9-13:

· As a class, students will choose either chapter 6, 7 or 8 to study. After reading the introductory essays for the chapter of their choice, students will write an essay in response to either the central essay or to the classic essay for that chapter. If students chose to respond to the central essay in chapter 5 they must respond to the classic essay this time, and vice versa. Drafts will be peer-edited (with teacher guidance) on Friday and final papers are due Monday.
· Grammar Focus: parallel structures

Dec. 16-20:

· Students will share their essays aloud with the class.

MERRY CHRISTMAS!
Jan. 6-10:
· Students will write a synthesis essay using one of the prompts at the end of the Entering the Conversation section of the chapter they chose as a class to focus on. We will brainstorm prewriting strategies together in class; drafts will be peer-edited (with teacher guidance) on Friday and final papers are due Monday.

· Grammar Focus: precise, direct and active verbs

Jan. 13-17:
· Students will choose a prompt that most interests them from the final Suggestions for Writing section of the chapter they choose as a class. We will brainstorm prewriting strategies together in class; drafts will be peer-edited (with teacher guidance) on Friday and final papers are due Monday.

Jan. 20-24:
· The class will divide into two groups. Each group will take one of the remaining chapters to study. The teacher will monitor and assess group discussions of the selections.

· Students will write a final paper based on one of the prompts provided in their chapter and present that paper to their peers. Drafts will be peer-edited (with teacher guidance) on Friday and final papers are due Monday.
Third Quarter

Students will continue to practice close reading, source citation and to develop skills in rhetorical analysis as we continue with chapters 9-13 in the textbook.

The central questions and rhetorical grammar focus for each of these chapters is as follows:

Chapter 9, Language: How does the language we use reveal who we are?
Grammar focus: concise diction
Chapter 10, Science and Technology: How are advances in science and technology affecting the way we define our humanity?

Grammar focus: coordination in the compound sentence

Chapter 11, Popular Culture: To what extent does pop culture reflect our society's values?

Grammar focus: modifiers

Chapter 12, Nature: What is our responsibility to nature?
Grammar focus: cumulative, periodic, and inverted sentences

Chapter 13, Politics: What is the nature of the relationship between the citizen and the state?
Grammar focus: subordination in the complex sentence

Jan. 27 – Jan 31:
· Students will take a full-length AP practice exam to assess progress in learning.
· Students will determine order of preference for chapter study of remaining chapters

· Grammar Focus: concise diction

Feb. 3-7:
· Using one of the prompts, students will write an essay in response to either the central essay or to the classic essay of the first chapter they have chosen. Drafts will be peer-edited (with teacher guidance) on Friday and final papers are due Monday.
Feb. 10-14:
· Students will write a synthesis essay using one of the prompts from the “Entering the Conversation” section of the chapter they have chosen. Drafts will be peer-edited (with teacher guidance) on Friday and final papers are due Monday.
· Grammar Focus: coordination in the compound sentence

Feb. 17-21:
· Students will choose a prompt that most interests them from the final Suggestions for Writing section of the chapter they choose as a class. We will brainstorm prewriting strategies together in class; drafts will be peer-edited (with teacher guidance) on Friday and final papers are due Monday.

Feb. 24-28:
· Students will choose the next chapter they wish to study. Using one of the prompts, students will write an essay in response to either the central essay or to the classic essay of the chapter they have chosen. Drafts will be peer-edited (with teacher guidance) on Friday and final papers are due Monday.
· Grammar Focus: modifiers

March 3-7:
· Students will write a synthesis essay using one of the prompts from the “Entering the Conversation” section of the chapter they have chosen. Drafts will be peer-edited (with teacher guidance) on Friday and final papers are due Monday.
March 10-14:
· Students will choose a prompt that most interests them from the final Suggestions for Writing section of the chapter they choose as a class. We will brainstorm prewriting strategies together in class; drafts will be peer-edited (with teacher guidance) on Friday and final papers are due Monday.
· Grammar Focus: cumulative, periodic and inverted sentences

March 17-21:
· Students will choose the final chapter they wish to study. Using one of the prompts, students will write an essay in response to either the central essay or to the classic essay of the chapter they have chosen. Drafts will be peer-edited (with teacher guidance) on Friday and final papers are due Monday.
March 24-28:
· Students will write a synthesis essay using one of the prompts from the “Entering the Conversation” section of the chapter they have chosen. Drafts will be peer-edited (with teacher guidance) on Friday and final papers are due Monday.
· Grammar Focus: subordination in the complex sentence
Apr. 7-11:
· Students will choose a prompt that most interests them from the final Suggestions for Writing section of the chapter they choose as a class. We will brainstorm prewriting strategies together in class; drafts will be peer-edited (with teacher guidance) on Friday and final papers are due Monday.
Fourth Quarter

The AP English Language and Composition exam is scheduled for May 8. This quarter will focus on test preparation, and independent research. Students will complete an individual research project culminating in a multimedia presentation.

April 7-11:
Third Quarter ends April 9th – this week is overlap and will be used to finish up third quarter assignments.
April 14-18:
· Students will review and evaluate all papers written this year.
· Focused AP test preparation – multiple choice questions; timed writing
· Students will choose topics for final research project and locate and obtain source materials.

· Review note-taking strategies, citation requirements
April 21-25:
· Focused AP test preparation– multiple choice questions; timed writing
· Research bibliography cards due
April 28-May 2:
· Focused AP test preparation– multiple choice questions; timed writing
· Research notecards due
May 5-9:
· Focused AP test preparation – review scoring guides; pep talk!
· Research project outline due
May 12-16:
· Research
May 19-23:
· Drafts due for peer/teacher editing on Wed. May 21.
May 27-30:
· Any graphics, film or PowerPoint for multimedia presentation must be proofed this week.
June 2 – 6:
· Present research project to the class. Papers are due upon completion of presentation.
June 9 – 13:

· Final self-evaluation
Additional Student/Teacher Resources:

Clouse, Barbara Fine. Transitions: From Reading to Writing. 3rd ed. Boston: McGraw-Hill, 2002.

DiYanni, Robert, ed. One Hundred Great Essays. 3rd ed. New York: Pearson Education, Inc. 2008.

DiYanni, Robert and Pat C. Hoy II. Frames of Mind: A Rhetorical Reader with Occasions for Writing. Boston: Thomson/Wadsworth, 2005.

Emery, Donald W., John M. Kierzek and Peter Lindblom. English Fundamentals (Form C). 13th ed. New York: Pearson Education, Inc., 2006.

Fowler, H. Ramsey and Jane E. Aaron. The Little, Brown Handbook. 9th ed. New York: Pearson Education, Inc., 2004.

Graff, Gerald and Cathy Birkenstein. They Say/I Say: The Moves That Matter in Academic Writing. New York: W. W. Norton & Company, 2006.

Hairston, Maxine and Michael Keene. Successful Writing. 5th ed. New York: W. W. Norton & Company, 2003.

Kennedy, X. J., Dorothy M. Kennedy and Jane E. Aaron. The Bedford Reader. 9th ed. Boston: Bedford/St. Martin’s, 2006.

Langan, John. College Writing Skills with Readings (Annotated Instructor’s Edition). 6th ed. Boston: McGraw-Hill, 2005.

Langan, John. English Skills. 8th ed. Boston: McGraw-Hill, 2006.

Long, Elizabeth Cloninger. Sentence Resources for Writers. New York: Pearson Education, Inc., 2006.

Lunsford, Andrea A. St. Martin’s Handbook. 6th ed. Boston: Bedford/St. Martin’s, 2008.

Lunsford, Andrea A., John J. Ruszkiewica and Keith Walters. Everything’s an Argument: With Readings. 4th ed. Boston: Bedford/St. Martin’s, 2007.

McCuen, Jo Ray and Anthony C. Winkler. From Idea to Essay: A Rhetoric, Reader and Handbook. 11th ed. New York: Pearson Education, Inc. 2006.

Miller, Robert K. The Informed Argument. 7th ed. Boston: Thomson/Wadsworth, 2007.

Morenberg, Max, and Jeff Sommers. The Writer’s Options: Lessons in Style and Arrangement. 8th ed. New York: Pearson Longman, 2008.
Muller, Gilbert H. and Harvey S. Weiner. The Short Prose Reader. 11th ed. Boston: McGraw-Hill, 2006.

Roskelly, Hephzibah and David A. Jolliffe. Everyday Use: Rhetoric at Work in Reading and Writing. AP* edition. New York: Pearson Longman, 2005.
