

AP[®] English Literature and Composition: Syllabus 4

Syllabus 1058836v1

Scoring Components	Page(s)
SC1 The course includes an intensive study of representative works such as those by authors cited in the AP English Course Description. By the time the student completes English Literature and Composition, he or she will have studied during high school literature from both British and American writers, as well as works written in several genres from the sixteenth century to contemporary times.	3, 6, 8–9, 11
SC2 The course teaches students to write an interpretation of a piece of literature that is based on a careful observation of textual details, considering such elements as the use of figurative language, imagery, symbolism and tone.	8, 10
SC3 The course teaches students to write an interpretation of a piece of literature that is based on a careful observation of textual details, considering the work's structure, style and themes.	6
SC4 The course teaches students to write an interpretation of a piece of literature that is based on a careful observation of textual details, considering the work's social, cultural and/or historical values.	6, 11
SC5 The course includes frequent opportunities for students to write and rewrite timed, in-class responses.	3–4, 9
SC6 The course includes frequent opportunities for students to write and rewrite formal, extended analyses outside of class.	3–4
SC7 The course requires writing to understand: Informal/exploratory writing activities that enable students to discover what they think in the process of writing about their reading (such assignments could include annotation, free writing, keeping a reading journal, reaction/response papers, and/or dialectical notebooks).	5
SC8 The course requires writing to explain: Expository, analytical essays in which students draw upon textual details to develop an extended interpretation of a literary text.	8
SC9 The course requires writing to evaluate: Analytical, argumentative essays in which students draw upon textual details to make and explain judgments about a work's artistry and quality.	10
SC10 The course requires writing to evaluate: Analytical, argumentative essays in which students draw upon textual details to make and explain judgments about a work's social, historical and/or cultural values.	12
SC11 The AP teacher provides instruction and feedback on students' writing assignments, both before and after the students revise their work that help the students develop a wide-ranging vocabulary used appropriately.	3–4, 7
SC12 The AP teacher provides instruction and feedback on students' writing assignments, both before and after the students revise their work that help the students develop a variety of sentence structures.	3–4, 6–7, 9
SC13 The AP teacher provides instruction and feedback on students' writing assignments, both before and after the students revise their work that help the students develop logical organization, enhanced by specific techniques to increase coherence. Such techniques may include traditional rhetorical structures, graphic organizers, and work on repetition, transitions, and emphasis.	4–5, 7, 9
SC14 The AP teacher provides instruction and feedback on students' writing assignments both before and after they revise their work that help the students develop a balance of generalization and specific, illustrative detail.	4–5, 7, 9–10
SC15 The AP teacher provides instruction and feedback on students' writing assignments both before and after they revise their work that help the students establish an effective use of rhetoric including controlling tone and a voice appropriate to the writer's audience.	4, 9

Understandings:	Essential Questions:
<p>What will students understand (about what big ideas) as a result of the unit? Students will understand that:</p> <ul style="list-style-type: none"> • Literature provides a mirror to help us understand ourselves and others. • Writing is a form of communication across the ages. • Literature reflects the human condition. • Literature deals with universal themes, i.e., man vs. man, man vs. nature, man vs. self, man vs. God. • Literature reflects its time’s social, cultural, and historical values. 	<p>What arguable, recurring, and thought-provoking questions will guide inquiry and point toward the big ideas of the unit?</p> <ul style="list-style-type: none"> • How does literature help us understand ourselves and others? • How has writing become a communication tool across the ages? • How does literature reflect the human condition? • How does literature express universal themes?

Major Concepts/Content

AP® English Literature and Composition is designed to be a college/university level course, thus the “AP” designation on a transcript rather than “H” (Honors) or “CP” (College Prep). This course will provide you with the intellectual challenges and workload consistent with a typical undergraduate university English literature/ Humanities course. As a culmination of the course, you will take the AP English Literature and Composition Exam given in May (required). A grade of 4 or 5 on this exam is considered equivalent to a 3.3–4.0 for comparable courses at the college or university level. A student who earns a grade of 3 or above on the exam will be granted college credit at most colleges and universities throughout the United States.

Course Goals

1. To carefully read and critically analyze imaginative literature.
2. To understand the way writers use language to provide meaning and pleasure.
3. To consider a work’s structure, style, and themes as well as such smaller scale elements as the use of figurative language, imagery, symbolism, and tone.
4. To study representative works from various genres and periods (from the sixteenth to the twentieth century) and to know a few works extremely well.
5. To understand a work’s complexity, to absorb richness of meaning, and to analyze how meaning is embodied in literary form.
6. To consider the social and historical values a work reflects and embodies.
7. To write, focusing on critical analysis of literature including expository, analytical, and argumentative essays as well as creative writing to sharpen understanding of writers’ accomplishments and deepen appreciation of literary artistry.
8. To become aware of, through speaking, listening, reading, and, chiefly, writing, the resources of language: connotation, metaphor, irony, syntax, and tone.

Required Texts and Materials

In the AP English Literature course, the student should consider obtaining a personal copy of the various novels, plays, epics, poems, and short fiction used in the course. You may purchase copies from a local new or used bookstore, or from an online book source.

If available, you may check out books from your school’s English department. All titles may also be found in the local library branches. Some of the works used can also be accessed online.

Preliminary list of novels, dramas, and anthologized material: **[SC1]**

- *Frankenstein*, Shelley
- *The Tragedy of Hamlet, Prince of Denmark*, Shakespeare
- *Heart of Darkness*, Conrad
- *Death of a Salesman*, Miller
- *Oedipus Tyrannos*, Sophocles [please use selected translation]
- Short fiction and essays — as selected
- Poetry — as selected
- Modern novels — as selected
- *Writing About Literature*, E. V. Roberts

Performance Tasks:

- Timed essays based on past AP prompts **[SC5]**
- Essay questions as required of college-level writers
- Reading/responding to/analyzing novels, drama, fiction, nonfiction, and poetry
- Imaginative writing including but not limited to: poetry and imitative structures
- Literary analysis papers — expository and persuasive
- Personal essay
- Graphic organizers, double-entry journals, paragraph responses, and questions

Course Syllabus

Writing Expectations

As this is a literature and composition course, you will be expected to use every assignment that involves writing and rewriting to practice your best composition skills. Composition assignments will include: statements, paragraphs, timed writes (essay tests), and formal essays (personal, expository, and argumentative). **[SC5 & SC6]** No matter the kind of writing assigned, your best composition skills should be practiced. We will work with various composition constructions, Standard Written English, sentence variety, and word choice. **[SC11 & SC12]**

When an assignment calls for a “paragraph,” please check your work against the paragraph criteria below:

SC1—The course includes an intensive study of representative works such as those by authors cited in the AP English Course Description. By the time the student completes English Literature and Composition, he or she will have studied during high school literature from both British and American writers, as well as works written in several genres from the sixteenth century to contemporary times.

SC5—The course includes frequent opportunities for students to write and rewrite timed, in-class responses.

SC6—The course includes frequent opportunities for students to write and rewrite formal, extended analyses outside of class.

SC11—The AP teacher provides instruction and feedback on students’ writing assignments, both before and after the students revise their work that help the students develop a wide-ranging vocabulary used appropriately.

SC12—The AP teacher provides instruction and feedback on students’ writing assignments, both before and after the students revise their work that help the students develop a variety of sentence structures.

1. Many times you will be asked for your opinion or idea about an aspect of a work of literature. You will post these to a discussion board. Please use complete sentences with clear support for your ideas.
2. All assignments for formal papers will include a specific grading rubric. We will go over the rubrics prior to submitting papers and review expectations for the particular composition or paper. Please consult each rubric carefully before submitting your work. Chapters from Roberts, Edgar V. *Writing About Literature* (9th ed. Upper Saddle River, NJ: Prentice Hall, 1999) will supplement composition instruction. *You will be expected to rewrite larger papers and literary analyses after you receive feedback.*
3. Timed writes (essay tests) and feedback. **[SC5 & SC6]** These will be scoring guides as used by the AP English Literature and Composition Exam for that specific question. Essay tests will need to be typed directly into the blank test online. Do not type an essay onto a word document and then cut and paste it into the answer space. *You will be expected to rewrite larger papers and literary analyses after you receive feedback.* **[SC11, SC12, SC13, SC14 & SC15]**
4. Grammar and usage: As a senior in an AP English Literature and Composition course, you should have a good command of Standard Written English. There will be mini-lessons throughout the course dealing with complex grammar and usage issues, sentence constructions, and diction. Occasionally you may need some additional help with this. **[SC11 & SC12]**

SC5—The course includes frequent opportunities for students to write and rewrite timed, in-class responses.

SC6—The course includes frequent opportunities for students to write and rewrite formal, extended analyses outside of class.

SC13—The AP teacher provides instruction and feedback on students’ writing assignments, both before and after the students revise their work that help the students develop logical organization, enhanced by specific techniques to increase coherence. Such techniques may include traditional rhetorical structures, graphic organizers, and work on repetition, transitions, and emphasis.

There are many good online guides to grammar. The link below is one such guide.
<http://grammar.ccc.commnet.edu/grammar/index.htm>

Please consult this guide or a writing handbook for grammar problems.

Pre-Course Assignment

- Actively read *Frankenstein*.
- Complete a literary analysis outline based on E. V. Roberts’s technique questions from *Writing About Literature*.
- Consider the title of the novel *Myth of Prometheus*.
- Actively read *The Rime of the Ancient Mariner*. Think about the connection between Coleridge’s poem and Shelley’s novel.
- Write speculatively about the connection between *Frankenstein* and *The Rime of the Ancient Mariner*.

SC14—The AP teacher provides instruction and feedback on students’ writing assignments both before and after they revise their work that help the students develop a balance of generalization and specific, illustrative detail.

SC15—The AP teacher provides instruction and feedback on students’ writing assignments both before and after they revise their work that help the students establish an effective use of rhetoric including controlling tone and a voice appropriate to the writer’s audience.

- Focus composition — construct clear, competent paragraphs that use transitions, topic sentences, support sentences, and lines/quotes from works. **[SC13 & SC14]**

Unit 1: Genre Study

3 Weeks

What does the term *genre* mean?

Genre: A category of literary work. In critical theory, genre may refer to both the content of a given work — tragedy, comedy, or pastoral — and to its form, such as poem, novel, or drama.

This term also refers to types of popular literature, as in the genres of science fiction or mystery.

What are the different genres of literature?

There are many ways we might answer this question. The basic types or larger components of literature, however, can be grouped into categories, including novel, short fiction, poetry, drama, and epic.

How does a writer of poetry and prose craft a work of literary merit?

Contrary to the opinion of many of my former students, works of fabulous imagination seldom fall from the sky. Writers of great literature are “technicians of their form,” that is, they use all the tools of literary technique, language, and style to enhance their works.

What sort of writing skill will an AP student need to acquire in order to be successful in this class and in college?

Your goal will be to emulate the masters of the English language and to become a “technician,” employing all the tools of literary technique, language, and style.

Unit Expectations

Students will gain experience with:

- Close reading of fiction, drama, and poetry
- Composition instruction (see writing expectations):
 - Students will take material from their double-entry journals dealing with central themes in *Frankenstein* **[SC7]** and use the material to develop an interpretive essay based on a central theme in the novel.

SC13—The AP teacher provides instruction and feedback on students’ writing assignments, both before and after the students revise their work that help the students develop logical organization, enhanced by specific techniques to increase coherence. Such techniques may include traditional rhetorical structures, graphic organizers, and work on repetition, transitions, and emphasis.

SC14—The AP teacher provides instruction and feedback on students’ writing assignments both before and after they revise their work that help the students develop a balance of generalization and specific, illustrative detail.

SC7— The course requires writing to understand: Informal/exploratory writing activities that enable students to discover what they think in the process of writing about their reading (such assignments could include annotation, free writing, keeping a reading journal, reaction/response papers, and/or dialectical notebooks).

- Students may select a theme of their own, granted that it is approved by the instructor, or they may select one of these two themes: the tension between individualism and social acceptance; or the tension between technology and human aspiration. **[SC3 & SC4]**
- On-demand writing — experience with timed writing about prose — complex characterization, figurative language, and resources of language
- Evaluation of on-demand writing — working with a scoring guide
- Paragraph writing, short answers, and graphic organizers
- Literary terms and techniques
- Elements of literature including novel, short story, and drama

SC3—The course teaches students to write an interpretation of a piece of literature that is based on a careful observation of textual details, considering the work’s structure, style and themes.

SC4—The course teaches students to write an interpretation of a piece of literature that is based on a careful observation of textual details, considering the work’s social, cultural and/or historical values.

Novel: *Frankenstein*

Nonfiction: Introduction to *Frankenstein*

Short Story: “A Jury of Her Peers”

Drama: *Trifles*

Poetry: *The Rime of the Ancient Mariner*, “Ode on a Grecian Urn” **[SC1]**

Unit 2: Personal Essay for College Admission/Scholarship Application

2 Weeks

- Writers often use the personal reminiscence/personal essay/essay of experience to state an opinion, explain a viewpoint, or clarify the significance of a person or event.
- The personal essay may take one of three forms: personal essay, personal reminiscence, or essay of experience.

SC1—The course includes an intensive study of representative works such as those by authors cited in the AP English Course Description. By the time the student completes English Literature and Composition, he or she will have studied during high school literature from both British and American writers, as well as works written in several genres from the sixteenth century to contemporary times.

Unit Objectives

- Students will explore ideas about themselves to determine their topics for writing.
- Students will understand and work with personal writing — including, but not limited to, anecdote, dialogue, details, language, syntax, and varied sentence structures. **[SC12]**
- Students will receive direct composition instruction on introduction/opening, voice, use of first-person pronouns, apostrophes, and conventions.
- Students will work with conventions of Standard Written English.

SC12—The AP teacher provides instruction and feedback on students’ writing assignments, both before and after the students revise their work that help the students develop a variety of sentence structures.

- Students will participate in peer editing and rewriting/revising. [SC11, SC12, SC13, SC14 & SC15]
- Students will complete at least one personal essay for college admission.

Unit 3: Classical and Modern Tragedy

4 Weeks

World Literature in Translation: National Standards

- Students read a wide range of print and nonprint texts to build an understanding of texts, of themselves, and of the cultures of the United States and the world; to acquire new information; to respond to the needs and demands of society and the workplace; and to gain personal fulfillment. Among these texts are fiction, nonfiction classic, and contemporary works.
- Students read a wide range of literature from many periods in many genres to build an understanding of the many dimensions (e.g., philosophical, ethical, aesthetic) of human experience.

Aristotle: Tragedy

Sophocles: *Oedipus Tyrannus*

- *Oedipus Tyrannus* is a discussion of the conflict between faith and doubt. Oedipus represents any of us who wrestle with our own problems of faith and doubt; he represents all of our hopes and fears.
- Sophocles wanted Oedipus to teach that man’s confidence in his own ability is an illusion if he abandons the idea of a higher power.
- This play seeks truth about the cosmos. Every detail of *Oedipus Tyrannus* is contrived so as to reinforce the conception of order disturbed and order restored.
- *Knowledge comes through suffering.*
- *It was not going to happen because it was foretold. It was foretold because it was going to happen. Character is Fate.*

SC11—The AP teacher provides instruction and feedback on students’ writing assignments, both before and after the students revise their work that help the students develop a wide-ranging vocabulary used appropriately.

SC12—The AP teacher provides instruction and feedback on students’ writing assignments, both before and after the students revise their work that help the students develop a variety of sentence structures.

SC13—The AP teacher provides instruction and feedback on students’ writing assignments, both before and after the students revise their work that help the students develop logical organization, enhanced by specific techniques to increase coherence. Such techniques may include traditional rhetorical structures, graphic organizers, and work on repetition, transitions, and emphasis.

SC15—The AP teacher provides instruction and feedback on students’ writing assignments both before and after they revise their work that help the students establish an effective use of rhetoric including controlling tone and a voice appropriate to the writer’s audience.

Arthur Miller: *Death of a Salesman* [SC1]

Modern playwrights have interpreted Aristotle’s definition of tragedy to include humankind’s perception of the universal human lot. The primary amendments made by modern playwrights are that the tragic hero need not be high born and the language of the play need not be verse. In his essay entitled “Tragedy and the Common Man,” Arthur Miller asserts “that the common man is an apt subject for tragedy in its highest sense as kings were.”

Unit Expectations

- a) Active reading/Cornell Notes incorporated into understanding drama, including dramatic irony, theater beginnings, the origin and function of the chorus, imagery of sight and blindness, myth.
- b) Formal analysis/literary paper comparing and contrasting the tragic fate of both protagonists. Essay will be expository and analytical in nature. Students will write, edit, and rewrite. Paper will emphasize imagery and dramatic irony and will work with incorporating quotes, word choice, syntax, and understanding of the dialogue and details presented as support to writing. **[SC8]** Direct composition instruction: active verbs; clear, viable thesis statement; incorporation of lines and dialogue; and use of conventions as necessary.
- c) Timed write on tragedy, including scoring guide.
- d) Discussion: Character is fate; free will.

SC1—The course includes an intensive study of representative works such as those by authors cited in the AP English Course Description. By the time the student completes English Literature and Composition, he or she will have studied during high school literature from both British and American writers, as well as works written in several genres from the sixteenth century to contemporary times.

SC8—The course requires writing to explain: Expository, analytical essays in which students draw upon textual details to develop an extended interpretation of a literary text.

Unit 4: Introduction to Poetry**4 Weeks**

Students will learn that:

- Reading poetry well means responding to it; if one responds on a feeling level, he or she is likely to read more accurately, with deeper understanding, and with greater pleasure.
- Reading poetry accurately, and with attention to detail, will enable one to respond to it on an emotional level.
- Reading poetry involves conscious articulation through language, and reading and responding come to be, for experienced readers of poetry, very nearly one.
- Paying close attention to the text in poetry makes one appreciate and understand textuality and its possibilities.

Unit Expectations

Study and analyze poems from the Renaissance.

- a) Introduction: Essay of analysis. This essay is a literary analysis (expository) — Shakespeare’s “Winter” including teacher model and rubric. Essay will be shared in class and emphasis includes sonnet form, paraphrase, imagery, syntax, and poetic language. **[SC2]**

SC2—The course teaches students to write an interpretation of a piece of literature that is based on a careful observation of textual details, considering such elements as the use of figurative language, imagery, symbolism and tone.

Direct composition instruction: summary/paraphrase, thesis statement, syntax/sentence structures, audience. **[SC12, SC14 & SC15]**

- b) Ballad — analyze using callouts
- c) Sonnet — study and analyze multiple sonnets, write an original sonnet
- d) Metrical Romance
- e) Timed write — literary analysis comparing and contrasting two Renaissance sonnets including samples and scoring guide. **[SC8]** Direct Composition Instruction: compare and contrast, thesis statement
- f) Multiple-choice practice

SC12—The AP teacher provides instruction and feedback on students’ writing assignments, both before and after the students revise their work that help the students develop a variety of sentence structures.

SC13—The AP teacher provides instruction and feedback on students’ writing assignments, both before and after the students revise their work that help the students develop logical organization, enhanced by specific techniques to increase coherence. Such techniques may include traditional rhetorical structures, graphic organizers, and work on repetition, transitions, and emphasis.

Unit 5: *The Tragedy of Hamlet, Prince of Denmark* [SC1]

5 Weeks

“For anything so overdone is from the purpose of playing, whose end, both at the first and now was and is, to hold, as ’twere, the mirror up to nature, to show virtue her own feature, scorn her own image, and the very age and body of the time his form and pressure.” — Hamlet, Prince of Denmark, act 3, scene 2

- Why is *Hamlet* considered by many to be Shakespeare’s greatest achievement?
- How and why is the character of Hamlet depicted as the most complex in English literature?

Unit Expectations

- a) Study includes the great chain of being; Shakespeare’s language, form, and function of tragedy; and religious, scientific, and cultural beliefs of the Elizabethan age.
- b) Essay test/timed write using question #3 from 1993 and 1994 AP English Literature and Composition Exams. **[SC5]**

SC1—The course includes an intensive study of representative works such as those by authors cited in the AP English Course Description. By the time the student completes English Literature and Composition, he or she will have studied during high school literature from both British and American writers, as well as works written in several genres from the sixteenth century to contemporary times.

SC5—The course includes frequent opportunities for students to write and rewrite timed, in-class responses.

- c) Literary analysis paper — formal, persuasive essay evaluating Hamlet based on one of the two questions above. **[SC9]** Direct composition instruction: format — clear thesis, incorporation of lines and quotes, pronoun usage, support paragraphs, introduction necessary for audience, thesis followed throughout, strong concluding paragraph. **[SC14]**

SC9—The course requires writing to evaluate: Analytical, argumentative essays in which students draw upon textual details to make and explain judgments about a work’s artistry and quality.

Unit 6: Short Fiction and Satire

4 Weeks

“Satire is a sort of glass, wherein beholders do generally discover everybody’s face but their own; which is the chief reason for that kind of reception it meets in the world, and that so very few are offended with it.” — Jonathan Swift

Unit Expectations

- a) Study of short fiction and literary terms and techniques, emphasizing point of view and tone.
- b) Analysis of multiple short stories using graphic organizers.
 - Two short interpretation papers based on point of view and tone, using two short story structures **[SC2]**
 - Timed write on short fiction including samples and scoring guide
- c) The Sting of Satire: “A Modest Proposal,” selections from *Gulliver’s Travels* and *Candide*. **[SC1]**
 - Guest speaker — satirist Jim Kershner
- d) Timed write on irony and satire.

SC14—The AP teacher provides instruction and feedback on students’ writing assignments both before and after they revise their work that help the students develop a balance of generalization and specific, illustrative detail.

SC2—The course teaches students to write an interpretation of a piece of literature that is based on a careful observation of textual details, considering such elements as the use of figurative language, imagery, symbolism and tone.

Unit 7: The Novel — *Heart of Darkness*, Conrad **[SC1]**

3 Weeks

“The sea molds character,’ he said, ‘yet, in setting the conditions for shipboard drama — as to some extent it inevitably must — it reveals, like a mirror, the face of character itself.”

Joseph Conrad’s *Heart of Darkness* “is the most vividly realized account in literature of the experiences of a European in colonial Africa, and as such is a document of historical importance as well as a literary classic.”

Students will explore the literary techniques of impressionistic writing, frame narrative, inference, and symbolism.

Unit 8: Metaphysical to Modern Poetry

3 Weeks

“Poetry is a mirror which makes beautiful that which is distorted.” — Percy Shelley

- Responding to poetry involves remembering and reflecting.
- Your knowledge and life experience informs your reading of what is before you, and allows you to connect things within the text — events, images, words, sounds — so that meanings and feelings develop and accumulate.

SC1—The course includes an intensive study of representative works such as those by authors cited in the AP English Course Description. By the time the student completes English Literature and Composition, he or she will have studied during high school literature from both British and American writers, as well as works written in several genres from the sixteenth century to contemporary times.

- Poems, even when they are about things of which we have no experience, connect to things we do know and order our memories, thoughts, and feelings in new and newly challenging ways.
- Reading poetry can ultimately enrich your life by helping you become more articulate and more sensitive both to ideas and feelings: that’s the larger goal. But the more immediate goal — and the route to the larger one — is to make you a better reader of texts and a more precise and careful writer yourself.
- Poems, perhaps even more than other texts, can sharpen your reading skills because they tend to be so compact, so fully dependent on concise expressions of feeling. In poems, ideas and feelings are packed tightly into just a few lines.

The Norton Introduction to Poetry

Unit Expectations

- Study and analysis of poems from Metaphysical to modern era.
- Two short papers analyzing poems in unit.
- Students will write an interpretive essay based on a careful analysis of textual details comparing the treatment of a socio-historical issue in two poems. Students will write on either the depiction of and attitude toward racism in Cullen’s “Incident” and Dunbar’s “We Wear the Mask”; or the depiction of and attitude toward war in Owen’s “Dulce et Decorum Est” and Jarrell’s “The Death of the Ball Turret Gunner.” **[SC4]**
- Direct composition instruction: as needed.

SC4—The course teaches students to write an interpretation of a piece of literature that is based on a careful observation of textual details, considering the work’s social, cultural and/or historical values.

Unit 9: Modern Novel

4 weeks

Novels — Reader’s Workshop format

Students choose two novels to read and study from the following list of possible titles:

Alias Grace, All the King’s Men, All the Pretty Horses, Angle of Repose, Animal Dreams, Atonement, Awakening, Beloved, Brave New World, Catch 22, Einstein’s Dreams, Ethan Frome, Frankenstein, The Grapes of Wrath, The Great Gatsby, The Handmaid’s Tale, The Kite Runner, Lord of the Flies, Montana 1948/Justice, 1984, Obasan, Player Piano, The Poisonwood Bible, A Prayer for Owen Meany, Snow Falling on Cedars, Stones from the River, Their Eyes Were Watching God **[SC1]**

SC1—The course includes an intensive study of representative works such as those by authors cited in the AP English Course Description. By the time the student completes English Literature and Composition, he or she will have studied during high school literature from both British and American writers, as well as works written in several genres from the sixteenth century to contemporary times.

Unit Expectations

- Read two novels.
- Take test on both.

- c) Write formal literary paper — persuasive format. Students will take the two novels they read and, again using material generated in their double-entry journals, will write an analytical, argumentative essay that attempts to persuade its reader that each novel is making specific socio-historical commentary on an issue of social concern. The issue may, but need not, be the same in each novel. The essay will be developed through multiple drafts. In the opening paragraph of the essay, students will argue for specific ways that each novel reflects the social concern detected and articulated in writing, using illustrations from the texts. **[SC10]**

SC10—The course requires writing to evaluate: Analytical, argumentative essays in which students draw upon textual details to make and explain judgments about a work's social, historical and/or cultural values.

Unit 10: AP Practice Exam

1 Week

This unit will be completed by April 1.