AP English Literature & Composition Syllabus
Course Overview:

· Advanced Placement English is a college-level course designed for students who have previously demonstrated strong writing and analytical skills. Students read and carefully analyze a broad and challenging range of literary selections. Through close reading of both fiction and non-fiction and through frequent writing, students develop their ability to work with texts with a greater awareness of purpose and strategy while strengthening their own composing abilities in different modes and with varied purposes. Vocabulary will be taught both separately and in relation to the text students are reading. Writing assignments will enable students to write in order to analyze, evaluate, and synthesize literary works. A major goal and expectation for this class is that students will score a 3 or above on the National Advanced Placement Exam in English Literature and Composition and possibly, if they choose, the English Language and Composition Exam offered by the College Board each May.

· Our year is divided into 9-week quarters with an 8 block schedule, which means that students meet every other day for an 85 minute block. Students may expect to write AP-like essays over short stories, poetry, drama, fiction, and a small amount of nonfiction. For shorter works, they will write an essay about the significance of a literary element used in the work. They will write a research-based paper over a work and its author. For longer works, they will use previously used AP Free Response Questions to write formal papers. All prompts for all writing exercises will be based on AP standards.

· Students will be involved in continuous activities throughout the year involving reading, writing, vocabulary, literary elements, verbal expression, peer editing, journaling and graphic organizers, and practice exams. All of these activities are the essence of each unit and based on AP standards.
· This course is designed to comply with the curricular requirements described in the AP English Course Description.
· No late work accepted. If absent, a zero will be given for whatever assignment/test/paper is due that day.
COURSE PLANNER/STUDENT ACTIVITIES
Semester 1: You will be taking a vocabulary quiz approximately ever 2 - 4 weeks over 10 groups of words from various subject areas. Practice on Quizlet. There will be a final vocabulary test before the end of the semester.
Topic/Unit: Summer Reading and Introduction to AP Literature (various handouts with objectives and goals, literary terms, and classroom procedure); Individual vocabulary study will begin.
Week 1 – 3 (activities in this unit are used for practice and student assessment)
· Discuss Summer Reading
· Turn in summer reading assignments for 1984 and How to Read Literature Like a Professor. Discuss the AP Literature and Composition course expectations

· 1984 formal essay; choose from a selection of AP prompts, write rough draft

· Peer edit rough draft, write revision and peer edit revision

· Turn in formal summer reading paper
· Continue Applied Practice AP essay exam

Topic/Unit: Short Fiction Unit/Elements of Literature - Perrine’s Literature: Structure, Sound, and Sense
Weeks 3 – 7 (Short story unit will include teaching the elements of literature and opportunities for students to practice informal and formal writing assignments.)
· “Writing about Literature”(3 – 58) – discuss why we write about literature, for whom, basic approaches, choosing a topic, proving a point, writing the paper, in-class essays and essay tests
· “Reading the Story” (61 – 67); Commercial fiction: Connell’s “Most Dangerous Game” (67 – 85) and Literary fiction: Wolf’s “Hunters in the Snow” (61 -102) – discuss difference between commercial fiction and literary fiction and evaluating fiction
· “Plot and Structure” (103-111): Lahiri’s “Interpreter of Maladies” (141 – 160); “Characterization” (161-166): Walker’s “Everyday Use” (166 – 174) – discuss plot, structure and characterization; assign characterization essay (foils)

· “Theme” (188 – 195): Chekhov’s “Gooseberries” (202 – 212);

· “Point of View” (227 – 233): Cather’s “Paul’s Case” (234 – 251) and Hemingway’s “Hills Like White Elephants” (268 – 273); Hemingway essay rough draft

· Peer edit Hemingway rough draft; “Symbol, Allegory, and Fantasy” (274 – 285): Lawrence’s “Rocking-Horse Winner” (285 – 299); write in-class essay

· Turn in Hemingway essay; Oates “Where Are You Going, Where Have You Been?” (311 – 327); in-class essay

· “Humor and Irony” (334 – 338): Allen’s “Kugelmass Episode” (348 – 358); in-class essay

· “Evaluating Fiction” (371 – 374): O’Henry’s “Municipal Report” (375 – 389) and Glaspell’s “A Jury of Her Peers” (389 – 408); write draft, peer edit and turn in before leaving class
· “Feature Authors: Joyce/O’Connor” (437 – 507); formal essay draft

· Peer edit rough draft, write revision and peer edit

Frank McCourt’s Angela’s Ashes – keep a journal of 2-3 favorite quotes and an analysis of each from each chapter and be prepared to discuss

Weeks 8 – 12

· Introduce Frank McCourt and nonfiction; read Ch. 1
· Ch.2 and 3 (discussion of issues facing family); discuss quotes

· Ch. 4 and 5 (discussion of complications); discuss quotes
· Ch. 6 through 9 (discussion of developing/changing character); discuss quotes
· Ch. 10 and 11; discuss quotes; in-class essay

· Ch. 12 to end

· Using Quote Journal, choose 3 quotes to create an argumentation paper and write rough draft

· Peer edit rough draft; write revision

· Formal McCourt Argumentation Paper due; Timed essay
Perrine’s Elements of Drama and Shakespeare’s King Lear (tragedy/tragic hero)
Week 13 - 15
· “The Nature of Drama” (1025 – 1032); In class student reading of Glaspell’s Trifles
· “Realistic and Nonrealistic Drama” (1074 – 1078)
· “Tragedy and Comedy” (1208 – 1216); Introduction of Shakespeare’s King Lear (keep a reading journal), read Act I

· Acts II and III

· Acts IV and V
· Lear Journal and essay due; Lear Applied Practice AP multiple choice test

Strategies for Success on the AP Multiple-Choice Questions; Wuthering Heights by Emily Bronte and AP Study Guide – discussions over literary elements that apply (Ex. Antihero)
Weeks 16 - 18
· Ch. 1- 6; take practice MC # 1 – 6 and practice qu. 2 essay response
· Ch. 7-9; take practice MC # 7-13;
· Ch. 10-12; take practice MC # 14-19
· Ch. 13-17; take practice MC # 20-24 and practice qu. 2 essay response
· Ch. 18-22; take practice MC # 25 – 30
· Ch. 23 – 27; do practice qu. 2 essay
· Ch. 28 -34; do practice qu. 2 essay; pass out Free Response Prompts and discuss; Rough draft
· Peer edit rough draft; write revision
· Final WH paper due; WH Study Guide due;
Semester 1 Test

SEMESTER 2:

Alexander Dumas The Count of Monte Cristo with a reading journal and discussion of literary elements during each class period (Ex. Ambiguous Character/Antihero)
Weeks 1 - 3
· Ch. 1 – 10

· Ch. 11 – 30

· Ch. 31 – 41

· Ch. 42 – 47

· Ch. 48 – 56

· Ch. 57 – 65

· Ch. 66 to end, Selection of AP Prompts: rough draft

· Peer Edit rough draft; revise and peer edit

· Formal Monte Cristo paper due

Their Eyes Were Watching God by Zora Neale Hurston; pick up AP Study Guide

Weeks 4 - 6

· Independent reading of Their Eyes Were Watching God ch. 1 -9 during the week
· Watch video: Count of Monte Cristo and discuss anti-hero (compare and contrast Wuthering Height’s Heathcliffe to Count in novel and in film)
· Ch. 1-9 and study guide due; Discuss and continue reading Their Eyes until the end of novel (two class periods)
· Discuss remainder of novel; take practice MC test and discuss answers; hand out Free Response Prompts; write rough draft
· Final Copy and Study Guide due
Independent reading of Charlotte Bronte’s Jane Eyre due after poetry unit
MLA RESEARCH

Weeks 7 - 9

· Over a week’s time, students must read MLA Handbook and take notes to prepare for an open note quiz.
· Scavenger Hunt in library – must have a variety of types of sources then place non-related topics in a paper to demonstrate use of transitions and creativity.
· Assign research paper – TOPIC: author from the AP reading list to research
· Library time (2 days)
· Research paper due after spring break
Perrine’s Elements of Poetry – In each section, students will be exposed to a variety of poets and poems from different eras. The poems below will be the focus of class discussions, writings, homework assignments, and practicing AP Prompts [Perrine’s AP Exam Preparation Prompts]. (Note: Some of these lessons may be combined and some AP Prompts may be given as homework assignments depending on time.)

Weeks 9 - 14
· Read “What is Poetry” (647 – 655); Owen’s “Dulce et Decorum Est” (651); Shakespeare’s “Shall I compare thee to a summer’s day?” (656) and “Let me not to the marriage of true minds”(1001); AP prompt (figurative language, rhythm, and sonnet/structure)
· Randall’s “Ballad of Birmingham”; Read “Reading the Poem”(668-677); 5 Steps to Reading Poetry
· Larkin’s “A Study of Reading Habits” (671) and Housman’s “Terence, this is stupid stuff” (662); AP Prompt (negotiating gap between narrator and poet as they convey the theme)
· Rich’s “Storm Warnings” (684); AP Prompt ((literal and metaphorical meaning)
· Read “Connotation and Denotation (686 – 692); Wordsworth’s “The world is too much with us” (694); AP Prompt (sonnet form, diction, and allusion)
· Bishop’s “One Art” (698); AP Prompt (organization of structure to convey meaning)
· Read “Imagery” (700 – 703); Hayden’s “Those Winter Sundays” (709); Keats’ “To Autumn” (711); AP Prompt (imagery, personification, and structure)
· Read “Figurative Language I” – simile, metaphor, personification, apostrophe, and metonymy (714 – 724); Mason’s “Song of the Powers” (719); Wilbur’s “Mind” (725) and Frost’s “A Considerable Speck” (770); AP Prompt (compare and contrast, imagery, tone, structure, and theme)

· Donne’s “A Valediction: Forbidding Mourning” (729); AP Prompt (analyze speaker’s metaphors); Read “Figurative Language II” – symbol and allegory (734 – 745)
· Heaney’s “Digging”(739); AP Prompt (explain, beyond literal meaning, symbolism, imagery, and sound); Dickinson’s “Because I could not stop for Death” (752) and “I heard a Fly buzz – when I died” (871)
· AP Prompt for Dickinson (detail, setting, symbolism, and tone); Read “Figurative Language III” – paradox, overstatement, understatement, and irony (756 – 766); Auden’s “The Unknown Citizen” (771) and do homework writing assignment (style, form, and tone)

· Browning’s “My Last Duchess” (775); AP Prompt (genre combination of drama and poetry)
· Read “Allusion” (778 – 781); Frost’s “Out, Out –“ and Shakespeare’s From Macbeth (779); AP Prompt (allusion, diction and imagery); Homework: Yeats “Leda and the Swan” (778) and writing assignment (thesis statement – technique, effectiveness, and message)
· Read “Meaning and Idea” (791 – 795); Dickinson’s “I never saw a Moor” and “’Faith’ is a fine invention” (797); Homework: create a prompt using another Dickinson poem
· Read “Tone” (804 – 809); Shakespeare’s “My mistress’ eyes” (809) and “Shall I compare thee to a summer’s day” (656); AP Prompt (compare and contrast two speakers); Homework: Arnold’s “Dover Beach” (816) and Larkin’s “Church Going” (817 – 819); AP Prompt (comparison, diction, tone, meaning)
· Read “Musical Devices” (822 – 830); Brooks’ “We Real Cool” (831); AP Prompt (title and its significance to work)
· Read “Rhythm and Meter” (838 – 853); Blake’s “’Introduction’ to Songs of Innocence” (853); 2005 AP Poetry Prompt
· Read “Sound and Meaning” (864 – 875); Kinnell’s “Blackberry Eating” (879); 1999 AP Poetry Prompt
· Read “Pattern”(883 – 891); Thomas’ “Do Not Go Gentle into That Good Night” (889); Homework: Plath’s “Mad Girl’s Love Song” (986); AP Prompt (how form meets function)
· Read “Evaluating Poetry I” (903 – 906): Blake’s “A Poison Tree” and Kleiser’s “The Most Vital Thing in Life” (907); AP Prompt (poetic merit)
· Read “Evaluating Poetry II” (913 – 916): Eliot’s “Love Song of J. Alfred Prufrock” ((925); AP Prompt (analyze means, detail, tone, and diction); Homework: Hughes’ “The Weary Blues” (934); AP Prompt (rhythm, diction, syntax, tone, and relationship between speaker and musician)
Weeks 15 - 18
Jane Eyre AP Multiple Choice Exam and Essay Exam
PRACTICE AP LITERATURE EXAM (ALL PARTS); discuss and look at sample answers after each part – end of school.
AP LITERATURE EXAM: MAY
COURSE TEXTS
Main Text:

Arp, Thomas and Greg Johnson, eds. Perrine’s Literature: Structure, Sound, and

 Sense, Ninth Edition. United States: Thomson-Wadsworth, 2006.
Required and Additional Texts:
· Laurie Rozakis, Ph.D, ed. – ARCO: Master the AP English Literature and Composition Test, 6th Edition

· George Orwell - 1984
· Thomas C. Foster - How to Read Literature Like a Professor
· Frank McCourt - Angela’s Ashes
· Shakespeare - King Lear
· Emily Bronte - Wuthering Heights
· Alexandra Dumas - The Count of Monte Cristo
· Zora Neale Hurston - Their Eyes Were Watching God
· Charlotte Bronte - Jane Eyre
Alternative and/or Additional Texts:
· George Eliot – Silas Marner
· Shakespeare – Hamlet
· Shakespeare – Macbeth
· Shakespeare – Othello
· Charles Dickens – Tale of Two Cities
· Thomas Hardy – The Mayor of Casterbridge
· Jane Austen – Pride and Prejudice
In-Class Reference Handouts:

· AP Reading List

· Allusions (Biblical and Mythological)

· Literary Terms
· Strategies for Success on the Multiple-Choice Questions (ARCO)

· Strategies for Success on the Essay Questions (ARCO)

· General Grading Rubrics for AP Essay (ARCO)
