Keep this packet safe – you will need it all year! (

Advanced Placement English Literature and Composition

2011-2012
Ms. Morris

Course Description

The goals of the English Literature and Composition course are to prepare you to take the Advanced Placement English Literature and Composition exam (on Thursday, May 10, 2012, 8:00 a.m. – 12:00 p.m.) and to prepare you for college courses by providing you with college-level material and assessment. Because this course is both demanding and intellectually stimulating, it requires your best effort consistently.

Course Objectives

By the end of the course, the goals are that:

1. You develop a basis for independent, critical analysis of literature.

2. You feel more confident about yourself as a reader and writer.

3. You discover and confront issues and questions that are important to you.

4. You become more knowledgeable about different cultures.

5. You are prepared for the rigors of college or university work.

Required Materials

You will receive various textbooks, paperbacks, and handouts. You are expected to bring them with the following items to class every single day (no matter what you think we might be doing):

Binder and paper for taking notes

Memory stick for typing essays and projects

Writing utensils

Grading Scale

A = 100-93%
B = 92-85%
C = 84-77%
D = 76-69%
F = 0-68%

Required Summer Assignment

You will gather information about getting university credit by taking the AP English Literature and Composition exam (see attached handout and rubric).

You will also read Siddhartha by Hermann Hesse and the accompanying handouts (attached). You will complete a literature journal and notes on the major ideas in the novel (see attached handout and rubric). The entire summer assignment is due on the first day of class – don’t procrastinate! The novel will be studied and discussed further in class. In addition, you will be expected to take a test on it the first day of class.

Independent Reading of One Novel per Semester

In addition to the required reading for class, you are required to read one novel on your own each semester and complete an essay. The novel should be chosen from the reading list and the essay is to be chosen from a list of open essay topics, both included in this packet.

The Oral Report

Each of you will give one oral presentation to the class at some time during the year. A schedule will be drawn up according to guidelines agreed to by the class. Your oral report will consist of a reader’s guide to the outside reading novel you completed that semester. You must prepare a list of objectives (what you want us to learn), a handout and quiz, and a Works Cited page documenting the sources of your information in MLA format. Grading rubric is in this packet.

Homework

Do expect plenty of homework, probably about 5-8 hours per week. You will need to be a highly motivated reader and writer.

Participation Expectations

Come each day prepared to discuss the assignment, or in the case of written work, with the necessary essay completed and in hand. You are responsible for completing assignments on time, and for seeing me at the appropriate time for make-up work. You should check your grades online regularly and see me with any questions.

Always participate in discussion. Do not be intimidated by anyone in the room. You do have something to say. It is worth saying and hearing and only you can make sure it is said. By the same token, true discussion is reciprocal: it requires thoughtful listening and fair and courteous commentary.

Attendance is vital! Unexcused absences will not be tolerated. If you must be gone – for a weighty or life-threatening reason – keep up with the work as if you were here. Send written work to school so that I get it on time. Read missed work so that you’re not behind when you return. Confer with me and your classmates about what happened while you were gone. Always get other people’s notes. Being gone is no excuse for not doing the work. But remember: nothing can substitute for being here. Nothing.

You must take notes – for your own good. No college student would consider sitting through a class without taking notes – nor will you. Always be prepared to take notes; if nothing else, the very process aids your memory. Days and weeks later, your notes will be invaluable.

GIVE to the class – of your time, your best effort, your sincerity – and it will reward you in turn.

**Late work won’t receive full credit. If you anticipate a problem, you need to alert me ahead of time.

I reserve the right to raise or lower a student’s grade based on exceptional participation or exceptional lack of participation.
On the Agenda

Lots of literature

Mechanics and usage review (as needed)

Essays (in-class and out of class)

Literary terms/poetry analysis terminology

Practice AP exams

Mythology review

In-class group work

Vocabulary

Attend production(s)

Exams

You will be taking a semester and a final exam. Details of the exams’ content will be covered in class. Students are strongly encouraged, but not required, to take the AP exam.

Teacher Responsibilities

I pledge to you that I will require at least as much of myself as I am requiring of you. I will be prepared for class; I will endeavor to be fair; I will listen to you; I will do my best to help you succeed. If you think there is anything I should do differently, please tell me because I may be ignorant of the problem. I want you to feel this is your course as much as mine. Believe me, I will learn as much as you do. We will learn together.

Please feel free to approach me at any time about anything. It is not only my job to be here for you; it is my wish.

Contact Info

If you need to discuss anything with me you may call me or meet with me before or after school or during advisory. It’s helpful, but not necessary, to make an appointment beforehand. My home phone number is 608-246-8486. My phone number at school is 648-2355 ext. 328 and my email is bmorris@lakemills.k12.wi.us. If you are absent for several days and need to check on what you’ve missed, if you have any concerns about the class, an assignment (especially the summer assignment!), or the test, etc., feel free to contact me.

Advanced Placement English Literature and Composition

Tentative Outline

Ms. Morris

1st Quarter
The Tempest – Shakespeare (with performance at APT)

Siddhartha – Hesse

Various short stories and poetry

Poetry and literary terms

Mythology review

Symbolism and use of color

Multiple choice practice

Close reading techniques

Open essays

2nd Quarter

Things Fall Apart – Achebe

Othello or Hamlet - Shakespeare

Various short stories and poetry

Poetry and literary terms

Symbolism and use of color

Multiple choice practice

Close reading techniques and essays

Open essays

3rd Quarter
Heart of Darkness – Conrad

The Scarlet Letter – Hawthorne or Snow Falling on Cedars – Guterson
Various short stories and poetry

Poetry and literary terms

Symbolism and use of color

Multiple choice practice

Close reading techniques and essays

Open essays

4th Quarter

Various short stories and poetry

Test strategy and review

Film study

Some Guidelines for AP Essays

Morris

Use these guidelines along with the AP essay rubric and other handouts to help you craft your essays. Essays will not be credited until they have been uploaded to Turnitin.com.

Grades are based on the clarity of your prose as well as on the thoughtfulness of your insights into works of literature. Use high-level vocabulary, but don’t over do it in an attempt to be impressive. Be sure to write in present tense and mention the title and author in the first paragraph. Underline or italicize titles of books and plays; use quotation marks for titles of short stories and poetry.

Organization is important. You should have a clear introduction and conclusion; the body should be made up of paragraphs that support the assertion(s) made in the introduction. You should use quotes from the work to support your assertions in the paper. I think a good paper will have 3-4 quotes; HOWEVER, don’t bring in irrelevant quotes to make up the numbers. If your assertions are really true to the text, you will find plenty of quotes to support them. As you revise, ask yourself continually if each sentence in the body of the essay supports what you’ve outlined in the introduction. If not, you need to consider changing either the introduction or the body so they fit together.

Revise thoroughly, to lead your reader to your ideas easily and without ambiguity; good writers typically need four or more rewrites to clarify, develop and connect their points (remember: revising involves changes to the content and structure of your essay; proofreading is aimed only at correcting mistakes in grammar, usage and mechanics). If you ignore my revision suggestions altogether (including both those given in class and those written on your essay), you will automatically lose one point on the AP essay scale. You are encouraged to use the Writing Center on any paper, and may at times be required to use it.

If you don’t see improvement in your essays over the course of the second quarter, you should consider scheduling some individual tutoring sessions with me or the Writing Center. If the whole class is struggling, please let me know so we can spend more class time on essay strategy and techniques.

Details: Papers should be about two pages typed double-spaced. Please include a heading, which should have the following: your name; date; a label (Draft 1, Draft 2, etc.); and the title. Hand in all drafts and notes each time a paper is due.

Keep in mind that our basic aim is to investigate the writer’s techniques, style and strategies, because in literature, the meaning is in the style. Ask questions about how a work is written and why the author does it that way (use your notes on literary elements), and look for answers by examining the work more closely (read and re-read and re-read again!). The real reading of literature looks beneath the surface: our class discussions should give lots of practice in asking questions, and we’ll practice investigating those questions and developing insights. In your papers you’re being asked to do the same thing, but in a more concentrated and independent way, and to spend a lot of time on something your reader probably gave little time to. This comes as a shock to some, but the assignment is not to show the teacher that you’ve done the work, but rather to become the teacher yourself, to help the reader to see what you’ve discovered. (Think of your readers as the other members of the class who have read the work and would like to learn more about it.) In short, the purpose of an essay is to help others to “see” the work in more depth and detail.

Develop your own insights but don’t force or exaggerate an interpretation just to be “original;” be sensitive to the tone and spirit of the work. Avoid commenting on the quality of the work (especially sycophantic comments about what great writers these are!) – of course the work is of high quality; if it weren’t, we wouldn’t be writing about it. Use the class discussions as a starting point for your paper, but don’t just regurgitate what was said in class – try to add something new, your own perspective.

The best single piece of advice I can give is: think of the work as a kind of puzzle; see where the questions are and then see where they lead you. If you know everything you’re going to say before you start writing, that’s probably a bad sign.

Any other questions, just ask.

Grading Scale for AP Essays

AP English Literature and Composition

Essays revised through two or more drafts

	AP Grade
	Letter Grade
	Percentage
	Points of 40

	9
	A
	100
	40

	8
	A-
	95
	38

	7
	B+
	91
	36.5

	6
	B-
	86
	34.5

	5
	C
	82
	33

	4
	D+
	75
	30

	3
	D-
	70
	28

	0-2
	F
	60
	24

Single draft essays

	AP Grade
	Letter Grade
	Percentage
	Points of 30

	9
	A
	100
	30

	8
	A-
	95
	28.5

	7
	B+
	91
	27.5

	6
	B-
	86
	26

	5
	C
	82
	25

	4
	D+
	75
	22.5

	3
	D-
	70
	21

	0-2
	F
	60
	18

Advanced Placement English Literature and Composition

Outside Reading List

Each semester you are required to read a novel in addition to the works we are reading in class. You will then be asked to choose an appropriate open question topic from past AP English Lit. exams (using the list you’ve been given) and write a well organized, well developed essay about the novel you have read. One semester, you will present an oral report in addition to the essay.

For extra credit points on this assignment, you may also complete a two-column Literature Journal, with quotes, paraphrases or summaries in the left column and reactions in the right column. Such a journal would provide an excellent pre-writing activity.

You may choose any work from the list below, or another work approved in advance by your teacher. Summaries and reviews can be found on amazon.com.

	Author
	Title

	Anaya, Rudolfo
	Bless Me, Ultima

	Atwood, Margaret
	The Blind Assassin

The Handmaid’s Tale

	Austen, Jane
	Pride and Prejudice

	Cather, Willa
	My Antonia

	Dickens, Charles
	A Tale of Two Cities

	Dumas, Alexandre
	The Count of Monte Cristo

	Eliot, George
	Silas Marner

	Faulkner, William
	Light in August

	Fitzgerald, F. Scott
	The Great Gatsby

	Forster, E.M.
	A Room with a View

	Fugard, Athol
	Master Harold… and the Boys

	Golding, William
	Lord of the Flies

	Heller, Joseph
	Catch-22

	Hemingway, Ernest
	The Old Man and the Sea

The Sun Also Rises

	Hosseini, Khaled
	The Kite Runner

	Hurston, Zora Neale
	Their Eyes Were Watching God

	Ibsen, Henrik
	A Doll’s House

	Irving, John
	A Prayer for Owen Meany

	Kafka, Franz
	Metamorphosis

	Kallos, Stephanie
	Broken for You

	Kesey, Ken
	One Flew Over the Cuckoo’s Nest

	Lee, Harper
	To Kill a Mockingbird

	McCarthy, Cormac
	The Road

	Miller, Arthur
	Death of a Salesman

The Crucible

	Mistry, Rohinton
	A Fine Balance

	Morrison, Toni
	Beloved

	Ondaatje, Michael
	The English Patient

	Orwell, George
	1984

	Rhys, Jean
	Wide Sargasso Sea

	Salinger, J.D.
	The Catcher in the Rye

	Shakespeare, William
	King Lear

A Midsummer Night’s Dream

Othello

Twelfth Night

Romeo and Juliet

	Sinclair, Upton
	The Jungle

	Smiley, Jane
	A Thousand Acres

	Sophocles
	Oedipus Rex

	Steinbeck, John
	The Grapes of Wrath

Of Mice and Men

	Twain, Mark
	The Adventures of Huckleberry Finn

	Vonnegut, Kurt
	Slaughterhouse Five

	Walker, Alice
	The Color Purple

	Welty, Eudora
	The Optimist’s Daughter

	Wharton, Edith
	Ethan Frome

	Wilde, Oscar
	The Picture of Dorian Gray

The Importance of Being Earnest

	Williams, Tennessee
	The Glass Menagerie

A Streetcar Named Desire

Advanced Placement English Literature and Composition - Open Essay Topics

Below are open essay topics from 1981-2011 in reverse chronological order. Read each one carefully and next to it note all the works you’ve read in your English classes throughout high school that would apply to it. Consult with your teacher about any independently read works and their suitability for use on the exam. You will also need this page to complete your outside reading assignment.

	Year
	Topic
	Applicable Works

	2011
	How a character’s response to justice or injustice, understanding of justice, and search for justice is significant to the meaning of the work as a whole.
	

	2010
	How a character’s exile is both alienating and enriching and how it illuminates the meaning of the work as a whole.
	

	2009
	How a symbol functions in a work and what it reveals about the characters or themes of the work as a whole
	

	2008
	How the relation between a foil character and a major character contributes to the meaning of the work as a whole
	

	2007
	How a character’s relationship to the past contributes to the meaning of the work as a whole
	

	2006
	Use of a country setting to establish values in a work and its function and significance to the work as a whole
	

	2005
	analyze how the tension between a character’s outward conformity and inward questioning contributes to the meaning of the work as a whole
	

	2004
	analyze a central question the work raises and the extent to which it offers any answers and affects understanding of the work as a whole
	

	2003
	how the function of a tragic figure as an instrument of suffering of others contributes to the tragic vision of the work as a whole
	

	2002
	role and significance of a morally ambiguous character

	

	2001
	the role and significance of a character’s apparent madness or irrational behavior and how that behavior is actually reasonable
	

	2000
	how the investigation of a mystery (whether solved or not) illuminates the meaning of the work as a whole
	

	1999
	contribution of a character whose mind is pulled in conflicting directions by two compelling desires, ambitions, obligations or influences
	

	1998
	the contribution of “uncivilized free and wild thinking” to the value of a work
	

	1997
	how a scene of a wedding, funeral, party or other social occasion reveals values of characters and their society and the scene’s contribution to the meaning of the work as a whole.
	

	1996
	the significance of a happy ending achieved through a spiritual reassessment or moral reconciliation
	

	1995
	how an character alienated because of gender, race, class or creed reveals the surrounding society’s assumptions and moral values
	

	1994
	the function of a character who appears briefly or not at all but is a significant presence
	

	1993
	the contribution to meaning of “thoughtful laughter” in a work

	

	1992
	the function of a confidant(e) in a play or novel

	

	1991
	the significance of two contrasting places in a play or novel

	

	1990
	the significance in a work of a parent-child conflict

	

	1989
	the use of distortion in a literary work

	

	1988
	an author’s making internal or psychological events exciting

	

	1987
	an author’s techniques used to change a reader’s attitudes, especially toward social ills
	

	1986
	the effect of an author’s manipulation of time in a novel, epic, or play

	

	1985
	the cause of feelings of both pleasure and disquietude in a literary work
	

	1984
	the relation of a single memorable line of poetry or scene in a play or novel to the whole work (an unusual and unsuccessful question)
	

	1983
	a villain, the nature of villainy, and the relation of the character to meaning
	

	1982
	the function in a work of a scene of violence

	

	1981
	a work in which the use of allusion (to myth or the Bible, for example) is significant
	

AP English - Oral Report
Each student will present one oral report per year. Your teacher will prepare a schedule. First semester reports will be presented in January; second semester in April. All reports will be presented before the AP Exam date. The oral presentation is related to your outside reading assignment, but not the same thing.

You will prepare a reader’s guide (sort of a mini-Sparknotes) to the novel you read as your outside reading assignment.

	Requirement
	Points

	Author background (date born, date died, period in which he/she wrote, where lived, etc.)

	10

	Historical background (first publication date, important events or movements, possible influences or inspirations, etc.)

	10

	Distinguishing characteristics of the work (such as genre, stylistic characteristics, symbols, patterns of imagery, etc.)

	10

	Brief summary – maximum 10 sentences that include only the major plot points, setting. Plot spoilers are acceptable (and often necessary).

	5

	Analysis of the novel (this is a summary of the essay you’ve written for your outside reading assignment)

	10

	Analysis of major characters (also identify protagonist and antagonist)

	15

	Handout to give to class (your teacher will make copies with adequate notice given) and bibliography in MLA format. Handout can be a summary or a supplement; it should not merely be a transcript of your presentation.

	15

	Presentation

Time limit: 5-7 minutes

Organized

Good eye contact

Volume, pronunciation, enunciation, etc.

	5

10

10

	TOTAL

	100

Note : If you use Power Point or other visual aids, remember: the visual aid should be a summary or a supplement; do not read from the screen!

(This page left blank on purpose)
Advanced Placement English Literature and Composition
Literature Journal & Major Ideas Notes

You will complete a journal on water references in Siddhartha by Hermann Hesse. Use the example and grading rubric below to guide you.

	Requirement
	Points

	Water journal and Major Ideas Notes fully completed (to best of ability), and handed in on the first day of class with this rubric stapled on top.

	10

	Journal

Journal is organized in outline format with the twelve chapters of the novel as the major headings.
	3

	Journal has a wide margin (about 2 inches on one side) so that notes can be added during class. Student is encouraged to explain the pattern of imagery in each chapter.
	2

	Every reference to water is noted, whether literal or figurative, solid or liquid, including references to thirst (labeled with page number).
	10

	At the end of the journal, student attempts to explain the pattern of water imagery used throughout the novel and its significance to the overall meaning of the novel. This explanation shows thoughtful interpretation, not mere summary, e.g., analyze, explain, connect, compare, infer, integrate, predict, assess, rank, convince, discriminate, support, conclude.

	5

	Major Ideas Notes

A response is given to each idea listed. This response should include a relevant example from the novel and a page number.

	10

	TOTAL/COMMENTS

	40

Sample Imagery Journal
The example below is from “The Yellow Wallpaper” by Charlotte Perkins Gilman. In this assignment, the student has been asked to journal about the descriptions of the wallpaper in the story.

	Wallpaper Journal

“The Yellow Wallpaper” by Charlotte Perkins Gilman
“stripped off … in great patches all around the head of my bed” p. 529

“never saw a worse paper in my life.” p. 529

“sprawling, flamboyant patterns committing every artistic sin” p. 529

“dull enough to confuse… pronounced enough … to irritate … lame uncertain curves… suddenly commit suicide… outrageous angles… destroy themselves in unheard-of contradictions” p. 529

“color is repellent … smoldering, unclean yellow” p. 529

“dull yet lurid orange in some places, a sickly sulphur tint in others” p. 530

“This paper looks to me as if it knew what a vicious influence it had!” p. 531

“pattern lolls like a broken neck and two bulbous eyes stare at you upside down” p. 531

“I get positively angry with the impertinence of it and the everlastingness…those absurd unblinking eyes are everywhere” p. 531

“I never saw so much expression in an inanimate thing before” p. 531

“…is torn off in spots, and it sticketh closer than a brother – they must have had perseverance as well as hatred.” p. 531

“has a kind of subpattern… you can only see it in certain lights…” p. 532

“I can see a strange, provoking, formless sort of figure that seems to skulk about behind that silly and conspicuous front design.” p. 532

“I’m getting really fond of the room in spite of the wallpaper. Perhaps because of the wallpaper.” p. 532

“It dwells in my mind so!” p. 532

“follow that pattern about by the hour” p. 533

“bloated curves and flourishes … dilirium tremens go waddling up and down in isolated columns of fatuity” p. 533

“great slanting waves of optic horror” p. 533

ETC.
	paper is described in terms that imply sickness and decay

paper has an attitude and seems to aggravate the narrator

narrator first sees the figure in the wallpaper

Summary: the wallpaper seems to parallel the narrator’s mental health; the figure in the paper is a metaphor for her struggle with mental illness and repression

Advanced Placement English Literature and Composition

Exam Credit Information Assignment

Obtain information on AP credit from three colleges/universities you would like to attend. Photocopy or print that information, highlight the AP information, and make sure the name of the school appears at the top of each page. All information is due the first day of class.

To find this information, you should start with the college/university web site. You may even need to call their admissions or testing office to obtain the information. If you can only get the information verbally through a phone call or visit, you must write down the name and telephone number of the person who gave you the information, as well as which office/department of the college/university they work in.

	Requirement
	Points

	Information from three schools – should be schools you are seriously considering attending, but there must be three even if you have already decided where you are going. School name should be highlighted.

	of 10

	Complete information – must include specific information on what score is needed to earn credit (on 5 point scale), how much credit is given for each score, and which specific classes this credit corresponds to.

	of 10

	Relevant information is highlighted correctly – be sure you are highlighting information for the English LITERATURE exam, NOT the English Language exam.

	of 10

	Include only the pages necessary to show school name and English Literature and Composition exam information. All information is handed in the first day of class with this rubric on top.

	of 10

	TOTAL and COMMENTS

	of 40

PAGE
1

