

Who should take an AP Language and Composition class?

- Students who want to invest in their future
- Students who are interested in improving reading and writing skills beyond the regular curriculum
- Students who want a challenge
- Students who want to debate and discuss intellectually stimulating material


AP Language and Composition

How do I succeed in an AP Language and Composition class?

- Stay on top of material
- Follow rubric/guides/calendar
- Trust yourself
- Manage your time

PIKE HIGH SCHOOL

For more information contact:

Ms. Richards
Phone: 317/216-5495
BLRichards@pike.k12.in.us

PIKE HIGH SCHOOL


AP Language and Composition

Ms. Richards
Phone: 317/216-5495
BLRichards@pike.k12.in.us

Why take AP Language and Composition?

Develop rhetorical analysis skills

Sharpen critical reading skills

Prepare for AP exam

Receive college credit

Develop speaking and presentation skills

Experience college-level work


COURSE OBJECTIVES:

- Bolster students' powers of expression, both in oral and written communication
- Improve students' critical reading and writing skills
- Introduce students to literary classics and modern masterpieces, covering the gamut of modern writing in different literary genres, styles, and contexts
- Promote an international perspective through the comparative study of works from the students' own culture and other cultures
- Heighten students' awareness of: authorial intention, literary criticism, literary lenses, literary and rhetorical terms, and intertextual relationships among texts
- Prepare students to successfully pass the AP Language Exam
- Promote in students an enjoyment of, and lifelong interest in, literature and language

COURSE TOPICS:

Material Covered—Semester 1

Literary & Rhetorical Terms

Walden Unit

Visual Rhetoric

An American Childhood Unit

AP Prep

College Readiness Unit

Material Covered—Semester 2

Literary & Rhetorical Terms

Extended Essay Unit

Siddhartha Unit

AP Prep

Metamorphosis Unit

AP Mock Exam


COURSE GRADES:

Essays (100 points)

Summer Reading Project

Rhetorical Analysis Essay

Argument Essay

Extended Research Essay

Synthesis Essay

Other Assessments

Rhetorical Devices quizzes/tests

Group Presentations

Reading Comprehension