AP® English Language Syllabus

Course Overview

This is an introduction to academic discourse, ways of reading and writing that are valued in colleges and universities. Students will learn to read and write effectively across the curriculum for use in college courses and personal life. The course is organized to address the requirements of the College Board AP® English Language course description. There are five areas of concentration.

1) Readings: Students will read non-fiction essays, journalism, political and nature writing, autobiographies/biographies, diaries, history and criticisms to develop their ability to identify and analyze the authors and usage, strategies and techniques.

2) Writings: Students are required to display proper usage of various forms including exposition, analysis, and argumentation/persuasion. A variety of topics drawn from both the readings and personal experiences is explored within a diverse array of prose styles appropriate to formal and informal contexts.

3) Composing Process: Students will proceed through multiple revisions to develop logical organization with repetition, transition and emphasis. Students will use specific and illustrative detail, appropriate and effective use of vocabulary and a variety of sentence structures. They will show effective use of rhetoric, tone, voice, and diction to develop awareness of themselves as writers and of techniques employed by authors in the readings.

4) Research: Students will learn research skills including the ability to evaluate primary and secondary sources in projects such as the researched argument, showing a synthesis of ideas from various sources, as well as, the ability to cite sources in the appropriate editorial format such as MLA.

5) Visual Analysis: Students are taught the techniques of analysis and interpretation applicable to graphics and visual images as alternative forms of texts.

This is a year-long, 80-minute block class. It is a college level course, demanding in academic rigor. Effective time management is important. Expectations are high, the workload challenging and students must commit to a minimum of five hours of work per week outside of class. Students sign a binding contract with the district to sit for the AP® exam in May as a requirement of their final grade.

Course Planner:
General organization

Students begin with a summer reading selection followed by a writing task designed to develop close reading skills and to introduce the devices of rhetoric and analysis. This summer assignment will be the first grades of the fall quarter.

At the beginning of the year, each student will take a California Achievement Test to establish reading and vocabulary grade levels. We then administer a timed essay from the AP® released exams, highlighting the personal essay form, such as Question 1 from 1997, Meena Alexander’s Fault Lines to establish a composition competency baseline. Finally, the multiple choice section of the 2000 AP® English Language Exam is given to help students understand what must be accomplished over the year and the results provide a baseline score for composition. A full practice exam is taken in March and a final practice exam is taken at the end of April. These scores are not factored in the grades, but are used only for diagnostic purposes.

Discussion

This course is highly interactive. To learn to write well is to be able to read what others are writing and to talk with others about their writing. We must all be present and prepared. Students must participate in discussions at every class meeting. Being confident of oral expression in public helps inspire written expression and clarify thinking. Student will learn and practice elements of the Socratic seminar with “The Allegory of the Cave” selection.

Reading assignments

Since one of the class goals is to make better readers and therefore better writers, each selection will be read twice before each class to maximize students’ comprehension and preparedness for class discussions.

Writing assignments

The course is divided into semester units. Each unit will have readings, responses, informal essays or writings and student-selected multi-revision essays.

Portfolios

Students’ portfolios will include all unit writings, peer review critiques, all drafts and revisions, but not class notes and handouts. Students receive both a mid-term and final portfolio assessment.

Conferences:

I will meet with each student for a formal progress evaluation at least once per unit and informally at least every two weeks.

Peer Groups

The class will be divided into small groups of three students each, in which students will read and respond to each other’s work. Written responses by peers become a component of each student’s portfolio. These groups may change or stay the same by unit.

Journals

Each student will receive a composition notebook in which to record 30 entries per quarter on a variety of self-selected topics and discourse forms chosen from the list on my website. These 500- to -700 word “short writes” develop fluency and practice in clarity, style, time management and key course concepts.

Year-Long Assignments

The Fabulous Fifteen is a required, monthly book analysis, spanning nine books, self- selected from broad genres to practice close reading and critical skills. Such analytical thinking promotes students’ understanding of how authors convey ideas and meaning, as well as enhancing their ability to speak and write critically about the works.

 The Allusion Project is an on going research skills practice designed to uncover the four basic sources from which writers and poets draw allusions and metaphors: the bible, classic literature, mythology and history.

Monday Morning Meltdown is a weekly analysis piece based on persuasive, argumentative or humorous articles from commentary sources such as Atlantic Monthly, The New Yorker, New York Times, Slate or The Onion.

SOAPSTone

Students receive instruction on the SOAPST strategy for use in analysis of prose and texts in relation to the canons of rhetoric. SOAPST is a text analysis strategy and a method for teaching students how to craft a better thesis.

S – Speaker: individual or collective voice of the text

O – Occasion: The event or catalyst causing the writing of the text to occur

A – Audience: The group of readers to whom the piece is directed

P - Purpose: The reason behind the text

S - Subject: The general topic and/or main idea

T - Tone: The attitude of the author

Syntax and Embedding Analysis Charts

 These charts are tools to help students examine how style contributes to meaning and purpose. They are especially effective in identifying various writing problems, such as repetitiveness, run-ons, fragments, weak verbs and lack of syntactic variety. See my website or Pre- AP® Vertical Teams publication.

OPTIC

The OPTIC strategy gives students a framework from which to consider key concepts when approaching any visual text.

O – Overview: Note what the visual appears to be about

P – Parts: Zero in on specific parts of the visual, writing down any elements or details that seem important

T – Title: Highlight words of the title of the visual if available

I – Interrelationships: Use the title as a theory and the parts of the visual as clues to detect and identify the interrelationships in the graphic

C – Conclusion: Draw a conclusion about the overall meaning of the visual in one or two sentences

Grammar and Mechanics

Weekly practice is provided to improve grammar, usage, mechanics, embedding and style. See my web site under the heading “improve writing style.”

Plagiarism Policy

Plagiarism is using another’s ideas, thoughts and/or accomplishments without acknowledgment or documentation. It is a violation of the honor code; students will receive a zero for the plagiarized work and can be failed for the semester.

First Semester

The students will reactivate the research and documentation skills developed in last year’s researched persuasive essay; they will use knowledge of proper research routines including MLA documentation style.

Reading/Assignments

Students review and revise the state-mandated career passport: resume, career narrative, and scans competencies. They revise and polish seven major college and scholarship application essays.

 Students begin work in Writing and Reading Across the Curriculum, Chapter 2, Critical Reading and Critique.

Areas of study

Author’s purpose; evaluating informative and persuasive writing; logical fallacies, evaluating assumptions. Ex 2.1-2.5

Practice critiques:

Greg Caster “Too Much of a Good Thing” 61-63.

Bruno Bettelheim, “Cinderella: A Story of Sibling Rivalry and Oedipal Conflicts” 588-594.

Personal Essay:

Joan Didion, “On Keeping a Notebook” 79-86.

Chapter 7, Locating, Mining and Citing Sources and Research Skills

This is a seminal unit of study which carries through the entire year. It revives and advances research skills and specialized internet and information location and evaluation skills.

Areas of Study:

Locating sources, constructing research questions, types of research data, preliminary sources, specialized references i.e. bibliographic indexes; subject heading guides, book digests, key word and Boolean logic, periodicals, government publications; interviews and surveys. Ex 7.1-7.5

Mining Sources: note-taking, evaluating sources, arranging notes

Citing Sources: In-text citations; full citations and MLA format

Assignments
George Orwell, 1984

Andrew Leonard, “You’ve got Mail – Always” 240.

John Dyson, “Journey of an Email” 245.

Fred Kaplan, “The End of History” 249.

Didion, “Notebook” again, but discuss relevance to electronic age, blogs, etc.

Chapter 1, How to Write a Summary, Critique, Synthesis and Analysis.

Areas of Study

What is a summary, objectivity and the summary, drafting types of summaries: personal, narrative essays, figures and tables. The paraphrase, choosing and incorporating quotes, ethical questions on plagiarism.

Assignments

Summary

Barbara Graham, “The Future of Love: Kiss Romance Goodbye, It’s time for the Real Thing” 8.

Plato, (50 Essays), “Allegory of the Cave” 100.

Interpretation - Editorial and Political Cartoons.

Cagle Political cartoons -see website list

Library of Congress, “History of Political Cartoons”- see website list

Techniques of Humor

Dave Barry (50 essays), “Lost in the Kitchen” 14.

Selections from Slate and The Onion.
Rhetorical Analysis and Style

Niccolo Machiavelli, “Morals of a Prince” 75.

Jessica Mitford, “Behind the Formaldehyde Curtain”86.

Stephanie Ericsson, “The Ways We Lie” 35.

Second Semester

Chapters 4 and 5, Expository and Argument Synthesis: what is a synthesis, using sources, how to write synthesis. Ex 4.1

Assignments

Sanjiu N. Singh, “Cyberspace: A New Frontier for Fighting Words” 97.

Deborah Branscum, “Life at High Tech U” 99.

Jennifer Wolcott, “Click Here for Romance” 105.

Elements of argumentation, claim, support and assumption; Three appeals of argument: Logos, pathos and ethos. Developing a source- based argument synthesis; providing types of evidence and motivational appeals, climatic order, logical or conventional order; responding to counterarguments, avoiding fallacies, using concessions.

Ex 5-5, Compare and contrast, 163.

Assignments:

John McCain and Evan Bayh, “A New Start for National Service” 137.

Bureau of Labor and Statistics, “Volunteering in the United States” 139.

Bruce Chapman, “Political and National Service: A Virus Attacking the Volunteer Sector” 144.

Research Papers
After reading Shakespeare’s MacBeth and Hamlet the students will apply their knowledge of rhetoric and analysis to do research based literary analysis and a Literati critique to some aspect of each play- see website for possible topics.

After reading the text students will watch the BBC’s Macbeth and Branaugh’s Hamlet to explore how the visual elements compare with the language of the plays and their themes.

 Students the distinction between persuasion and argument, focusing on the appeals or lines of argument based on logos, pathos, and ethos to develop a more integrated and organic understanding.

Chapter 13, New and Improved: 6 Decades of Advertising

Assignments
Jib Fowles, “Advertising’s 15 Basic Appeals” 627.

Courtland Bovee, et al. “Elements of Effective Layout” 645.

“Portfolio of Advertisements” 661.

Best Super bowl ads, CBS videotape.

Synthesis writings
Students will select one of the 14 suggestions on pages 717-720.

Research writings

Students will select one of the 7 choices on page 720-721.

April is an intensive review month for the AP® Exam. Students practice synthesis and analysis essays in timed writes, and then meet in groups to discuss responses and suggest improvements. Students take practice reading comprehension sections and review answers. Test-taking strategies and time management skills are emphasized.

The last three weeks after the AP® test will leave time for senior activities and a variety of selections in poetry and drama.

Student Evaluation
The AP® rubric will be used for all timed writes. The district rubric will be used for other assignments.

Students will complete outside readings on their own time. The goal is 600 pages per marking period (9-10 weeks). Students will receive credit for the required class readings assuming a score of 80% or higher on the summative comprehension test at the end of each work. The reading grade will stand as a separate grade according to the following schedule:

	# Of Pages
	Grade

	770
	100%
	A+

	690
	 88%
	B+

	610
	 78%
	C+

	540
	 70%
	C-

	Below 540
	0-69%
	D-F

At the end of each marking period, total points earned are divided by total points possible and a percentage grade is determined. Percentage grades are then assigned the corresponding letter grade according to the following:

	90% to 100% -
	A

	80% to 89% -
	B

	70% to 79% -
	C

	0% to 69% -
	D

	Below 60% -
	F

Course texts

Behrens, Lawrence and Leonard J Rosen. Writing and Reading across the Curriculum. Ninth Edition New York: Pearson, Longman, 2005.

ISBN -13- 978-0321291004

 Cohen, Samuel. 50 Essays. New York: Bedford/St. Martin’s 2nd Edition, 2006.

ISBN -13- 978-0312446987

 George, Diana, et al. Picturing Texts. New York: WW Norton,

 2005. ISBN - 13 – 978-0393979121

 Graff, Gerald and Cathy Birkenstein. They Say, I Say. New York: W.W. Norton,

2006. ISBN -13 – 978-0 393-92409-1

 Kinnery, James and John Warriner. Elements of Writing, the Complete Course.

 Austin: Holt Rinehart and Winston, 1998. ISBN – 13 – 978-0030508691

 Lunsford, Andrea, et al. Everything’s an Argument with Readings. New York:

 Bedford/St Martin’s, 2005.ISBN -13 – 978-0312446987

Probst, Robert. Editor, et al. Elementary Literature, 6th Course, British and World Literature. Austin: Holt Rinehart and Winston 2006.

 SBN – 13- 978-0030-521188

 Shostak, Jerome. Vocabulary Workshop, Level H. New York: William H

 Sadlier, 2005. ISBN -13 – 9780821571132

Shostak,Jerome. Vocabulary Workshop, Level G. NewYork: WilliamSadlier,2005. ISBN – 13- 9780821571125

 Sorenson, Sharon. The Research Paper. New York: Amsco, 1999.

 ISBN – 13 – 979-1567650524

 Sorenson, Sharon. The Research Paper, abridged, New York: Amsco: 1994.

 ISBN – 13 979-0877207596

 Teacher Resources

 College Board. AP® English Language Course Description. New York:

 The College Board, 2006.

 College Board. The AP® Vertical Teams Guide for English. New York: The

 College Board. 2005

Elbow, Peter. Everyone Can Write. New York: Oxford University Press. 2005. ISBN -13- 9780-195-104165

 Elbow, Peter. Writing with Power Techniques for Mastering the Writing

 Process, 2nd Edition, New York: Oxford University Press. 2002.

 ISBN –13– 978-0195120172

 Flak, Mary. AP® Language Websites (24, August 2006)

 <http://kn&att.com/wired/pages/listaplanguma.html> 24 March 2007

Locate, Phillip, Ed. The Art of the Personal Essay. New York: Anchor Books, 1995. ISBN –13- 9780385 423397

 McConnell, Shane. Dr Shane McConnell’s Excellent Resources
 (Dec. 2006) <http://www.shanemcconnell.com> 24 March 2007

 Murphy, Barbara and Grace Freedson. 5 Steps to a 5 on the Advanced

 Placement English Language. New York: McGraw Hill, 2001.

 ISBN -13 - 978-.00713777201

 Murray, Donald. A Writer Teaches Writing, Revised. New York:

 Heinlein, 2nd Edition, 2003. ISBN - 13 – 978-0759398290

 Pauk, Walter. How to Study in College 7th Edition. Boston:

 Houghton Mifflin, 2001. ISBN-13- 97806180467320

 Shea, Renee H. and Lawrence Scanlon. Teaching Non-Fiction in AP

 English, a Guide to 50 Essays. Boston: Bedford/St Martins, 2005.

 ISBN -13 - 9780312436537

 Additional Sources

 Selected Articles from:

 The New York Times, Op. Ed.

 The New Yorker Magazine

 The Onion

 Slate

 Atlantic Monthly

 USA Today

 Cagle.com Political Cartoons

 Library of Congress History of political Cartoons

