Angela Cannon

North Hardin High

AP English Language & Composition Syllabus

Course Objectives:

The AP Language and Composition course is designed to provide instruction to students who are interested in studying and writing various kinds of analytical or persuasive essays on nonliterary topics. The AP course will be taught with three primary objectives: students will take and pass (3+) the AP Language exam; students will develop analytical skills in reading and writing; students will develop critical thinking skills. The purpose of this course is to create “skilled readers and writers who compose for a variety of purposes” (the College Board, AP English Course Description, May 2007, p. 6). In order to achieve this purpose, students are required to read from sources varying in purpose, analyze the strategies used by those authors, and demonstrate an understanding of such strategies by composing original pieces utilizing the rhetorical and literary strategies exhibited. The intense focus on argumentative, non-fiction pieces will be enhanced through using the MLA convention for citing sources and through the study of visual literacy. This course is organized according to the requirements and guidelines of the current AP English Language Course Description and is intended to prepare students for the AP exam and the world beyond.
Grading System:
Writing 30%: Final compositions must be typed and submitted on time. They will be housed in the writing portfolio and carry into the senior year for further revision. Most essays are written as in-class, timed essays. Released examples are examined after a full rough draft is completed and self-editing occurs. Often, peer editing will take place after the self-edited draft is revised. Some of the drafts are submitted to teacher for further comments. All drafts before final draft are counted in the daily/homework category.

Tests 20%: Each quarter, students complete tests in both an analytical/written format and a multiple-choice format. These tests evaluate the students’ knowledge and their ability to apply that knowledge to unfamiliar texts. At least one test per quarter will be similar to what might be seen on the AP exam.

Quizzes 25%: Quizzes are used to evaluate basic understanding of an assigned text, set of vocabulary, or grammatical concept. Quizzes occur weekly and may be announced or unannounced.

Daily/homework 25%: Most tasks required of the student fall under this category. Students are assigned homework and/or an in-class activity on a daily basis. Examples of such tasks include participation in class discussions, grammar exercises, vocabulary lessons, released test practices, critical readings (see below), and do-now class starters. Tasks required in order to move the student from one step in the thinking process to another are also included, such as brainstorming, outlining, annotated bibliography for informed argument, and drafts of essays.

Progress reports go out in the middle of each quarter and report cards are sent home at the end of each quarter. Grades will be posted bi-weekly using a random, anonymous system for confidentiality. Grades can be checked at any time using Infinite Campus; I update grades at least once a week, generally on Wednesday.

Policies:

· Cheating policy: If you are caught cheating in my classroom, you will receive a zero on the assignment and will be reported to administration and to your parents immediately.

1. Plagiarism: a form of cheating which is prevalent in classrooms and throughout the world today. We will attempt to combat plagiarism in this classroom by requiring that typed papers be saved to a disk. Some typed papers will be submitted to TurnItIn.com to check for plagiarism.

· Late work policy: No in-class assignments or assigned homework will be accepted late! If you are in my classroom, you must participate by completing all assigned work. However, in the case of major compositions or projects worth 100 points or more, they will be accepted one day late for half credit (see Semester Overview attached).

· Make up work policy: When you are absent, you will be given the time specified in the student handbook to complete assignments made during the time you are absent. Assignments made before you were absent must be handed in on their due date, even if that is the day you return to class.

· Absent?: Check the website to see what you missed while you were absent (under AP, and then under Homework). Also communicate with me before and after the absence so that we can keep your grade as up to date as possible. This is entirely your responsibility. One of my goals for you is that you become independent and self-sufficient as you will need these traits in college and beyond. This is one way I try to instill that quality.
Standard Requirements:

Critical readings: For any reading assignment, students must identify the following and write a personal

response to be kept in a journal for spot checking by the teacher.

· Title/Author

· Thesis or Claim

· Tone

· Audience and Occasion

· Purpose

· Devices used to achieve this purpose for this audience

The personal response should include whether the student liked or disliked the piece and why, the effectiveness of the piece on its intended audience, and why this piece was effective for the intended audience.

Do-now class starters: Students are required to write logical, well-developed responses on three occasions

per week to prompts provided on transparency or white board at the beginning of class. These

generally come from Nancy Dean’s Voice Lessons and develop the students’ ability to identify tone and explain its effect to the audience in a writing-to-learn, non-threatening way. The class then shares the responses which prompts discussion and teachable moments for the instructor to grasp. These are submitted for a daily grade.

Released Multiple Choice Test Practices: Students will complete portions of the released multiple choice

exams bi-weekly. These should be kept in the students’ binder for AP English Language along with notes. Students make notes on the practice tests as the tests are gone over in class. During these class discussions, the class will decide what skill/knowledge must have been mastered in order to get the question correct. Students then plot their progress on the chart provided by the teacher to see individual progress as the year continues. These will count as daily grades and will prepare the student for class test format.

Timed Writings: Students will respond to writing questions which have been released by the AP program.

These will be completed in class. The students then spend the next day examining released, scored answers to the same writing prompt. They analyze why the piece scored as it did and then assign themselves a score. They document what they need to do in order to move to the next level. They then take them home and revise. Sometimes the students will complete this process with a peer’s paper. After 2 of the same type of prompt have been completed, the students select one to resubmit to me for my comments/suggestions/score.

Vocabulary/Grammar Exercises: Each week, students will acquire and/or review previous knowledge on

the usage of vocabulary, standard English grammar, and style analysis. Along with the Do-Now class starters for building analytical skills, students will be required to complete vocabulary and/or grammar exercises. Therefore, students are expected to develop the following:

• a wide-ranging vocabulary used appropriately and effectively;

• a variety of sentence structures, including appropriate use of subordination

and coordination;

• logical organization, enhanced by specific techniques to increase coherence, such

as repetition, transitions, and emphasis;

• a balance of generalization and specific illustrative detail; and

• an effective use of rhetoric, including controlling tone, establishing and

maintaining voice, and achieving appropriate emphasis through diction and

sentence structure.

(CollegeBoard AP English Course Description, May 2007, p. 8)

Teaching Strategies:

Although many different strategies are used in this classroom, a few are used throughout the course and should be discussed here for future reference.

Discussion Seminar:

Students prepare a list of 9 questions before entering class on discussion seminar day. There are three different levels of questions: literal, inferred and applied. Students create three questions on each level. Therefore, students have questions requiring varying depths of knowledge to answer.

The seminar consists of moving the desks into a circle and each person must ask and must answer at least one question in order to get credit for the day. The teacher begins the session by choosing a student and asking him/her to share one of his/her literal questions. Once that question is read, any student may raise his/her hand to answer. The student who asked the question must call on someone to answer (or multiple students) and the last person to answer would then ask a literal question. Once the teacher feels that shallow level questions are unneeded, the questioning then moves to the next level: inferred. The class proceeds through inferred and then applied questions until class is over. Students turn in written questions and also receive credit for asking/answering.

PATTR response strategy:

When students analyze for rhetorical strategies, they are to use this format:

P=Purpose. What was the original purpose of the speaker/author. Usually there is an obvious and also a more ambiguous purpose. Discuss both.

A=Audience. Who was the ORIGINAL audience? Look at the date and occasion. What beliefs might this audience hold about the issue at hand? What type of person is in the audience? What values does the audience cherish?

T=Tone. What is the author’s tone? Choose two. They may be contradictory or complimentary, but discuss both.

T=Theme. What is the issue at hand? How does what this author is saying fit into the bigger picture of society at that time?

R=Rhetorical strategies. What strategies does this author use to achieve his purpose for this audience? Remember to look for literary as well as persuasive devices.

Using this strategy helps students remember all of the parts of a rhetorical analysis. They know to mention the first four (PATT) in the intro and refer back to them as they decipher the rhetorical strategies within their body paragraphs. It also helps them remember the depth of analysis required for a high score on the AP exam.

Syntax Analysis Chart:

Students will use a syntax analysis chart for completing style analysis as well as a revision technique for their own and for peer writing. This chart is created by drawing a 5 column table with the following headings: Sentence Number, First Four Words, Special Features, Verbs, and Number of Words per Sentence. During the second quarter, I also add a sixth column: Type of Sentence to reinforce and review their syntax terminology. The syntax analysis chart allows students to reflect upon and examine a writer’s style in order to proceed into the analysis of such style. It also helps to find and prevent problems in their own writing.

Trimester 1: Close Reading and Analysis

Unit 1: Who develops the sense of self?

Skills to be developed: tone, diction, allusion,

Authors/Pieces to be used: Didion, Mairs, Franklin

Unit 2: What is our Relationship to Nature?

Skills to be developed: annotation, close reading, analytic intro paragraph

Authors/pieces to be used: Emerson, Thoreau, Dillard, Ackerman, Twain, Bryant

Unit 3: Who Gets to be an American?

Skills to be developed: Parallel structure, allusion, tone, juxtaposition, rhetorical analysis, quotewhiches

Authors/pieces to be used: King, Lincoln, Joseph, Clifton, Truth, Gordon

Unit 4: Gender Roles: Are they Necessary?

Skills to be developed: multiple choice practice, imitation, using the language of the prompt

Authors/pieces to be used: Kinkade, Chesterfield, Montague, Hawthorne
Trimester 2: Argument & Synthesis

Prompt: Research Project

AP English Language & Composition

(adapted from Ann Rudkin, North Carolina)

Your research project will involve an issue of interest and importance to our society. You will choose a topic from an approved list, research the issues surrounding it, document the history of the debate about it, take a stand, and write a paper.

1. The first component of the project is, of course, choosing a topic. You have chosen an issue, but some of those issues are too broad. Decide in your group what limited, debatable question/topic (relating to your issue) you would like to research and debate. You’ve read some articles already, so you may choose the same topic presented in those articles or not. Submit to me in written form.

Final Deadline: Friday, December 13
2. Do some reading about the topic to familiarize yourself with the issues involved. You don’t have to decide your own position now; just do some general reading, perhaps in a news magazine like Time or U.S. News and World Report, articles that have been archived by the N.Y. Times or another newspaper, or even essays in journals like The Atlantic or The New Republic. There are a host of places to look for information to get you started. You might also ask a parent or some other adult who has specialized knowledge about the topic. This part of the project does not have to be documented, but if you think some of your reading could be useful later for your paper, take notes and document the source. Write a one-page summary (typed) of the various sides of the debate and turn it in.

Final Deadline: Friday, December 20
3. Begin your research by investigating the history of the issue. You may not have to go back very far if it concerns recent technology, but your topic may have a long history of lawsuits and court decisions, news headlines, or political debates. Find out all you can about how this issue arose. Take notes and document your sources using MLA format. This information will be included in your final paper.

4. Research the various sides of the debate. You must use at least 10 sources; at least 4 must be print. (These include #3 above.) Give each position approximately equal attention. You may find that there are no clear-cut sides, that the issues are complex and difficult to categorize. For example, in a debate over ownership of music, the music industry would ostensibly be the opponent of the downloading listener; however, some musicians support downloading and file sharing. You should not ignore that aspect of the issue. Just be sure you understand what the various positions are and why certain groups or persons advocate them. Again, take notes and document your sources. Turn in an annotated bibliography of every source you will use in your paper, including those in #3 above and following MLA criteria.

Final deadline: Friday January 17
5. Your next task is to declare where you stand on this issue and why (your argument.) Write a position statement of one to two paragraphs stating your position and listing your reasons.

Final deadline: Wednesday, January 22
6. Decide on your main points, arrange your notes accordingly, and write a rough draft of your paper. It should include the history of the issue (about 20 percent), the researched material on the various sides of the debate (about 50 percent), and your own position and argument (about 30 percent). Aim for 8-10 pages. Don’t worry about grammar, spelling and punctuation at this point. Just get your ideas on paper (or computer screen) in an organized way. Then print it out and read it. Sometimes writing seems to make perfects sense on the screen but is a jumble on the full page. At this point if you need to, you can arrange to come in for a writing conference (but not without a full rough draft!)

Final day for conferences: Monday, January 27
7. When you are satisfied that you have a solid rough draft, write your final paper. Don’t forget that in the writing process, you should not only rewrite but should also proofread! Your reader (Guess who!) will be rather upset if you have not corrected typos, grammar, spelling, etc., and sadly, your grade will suffer.

Criteria for the final draft:

1. The final draft will adhere to all MLA criteria, including cover sheet, works cited page and format for parenthetical citations.

2. A report from Turnitin.com must be submitted with the paper to verify that no material has been plagiarized. Papers without this report will receive a maximum grade of 65%.

3. The paper must be typed, double-spaced, Times or Times New Roman font, no larger than 12-point.

4. The paper will be at least 8 pages and no longer than 12, not including Works Cited page and cover.
Final, final deadline: Friday, January 31. Papers will not be accepted late, but they will be accepted early with pleasure!

Student Texts:

Glencoe Literature: The Reader’s Choice. Columbus: McGraw Hill, 2005.

Glencoe Writer’s Choice: Grammar & Composition. Columbus: McGraw Hill, 2005.

Trimmer, Joseph F., and Maxine Hairston. The Riverside Reader. Boston: Houghton Mifflin Co., 1999.

Yagelski, Robert P., and Robert K. Miller. The Informed Argument: Sixth Edition. Boston: Thomson

Wadsworth, 2004.

Teacher Resources:

AP English Course Description. College Board. 11/20/06. http://apcentral.collegeboard.com
College Board. AP English Language & Composition 2005-2006PD Workshop Materials. New York:

The College Board, 2005.

College Board. The AP Vertical Team’s Guide for English. New York: The College Board, 2005.

College Board. Teacher’s Guide to Advanced Placement Courses in English Language and Composition.

New York: The College Board, 1985.

Dean, Nancy. Voice Lessons: Classroom Activities to Teach Diction, Detail, Imagery, Syntax & Tone.

Gainesville: Maupin House, 2000.

Gibaldi, Joseph. MLA Handbook for Writers of Research Ppaers: Sixth Edition. New York: MLA P,

2005.

Glencoe Literature: The Reader’s Choice. Columbus: McGraw Hill, 2005.

Glencoe Writer’s Choice: Grammar & Composition. Columbus: McGraw Hill, 2005.

Humble, Sally and Thomas Humble. Teacher Manual for an AP Course in English Language and

Composition. 2nd ed. Duke University TIP, P, 1987.

Humble, Thomas. AP Summer Institute: English Language and Composition. Morehead State University,

Morehead, Kentucky. 8-12 July, 2002.

Marzano, Robert J., Debra J. Pickering, and Jane E. Pollock. Classroom Instruction that Works. McRel,

2001.

Milner, Joseph and Lucy Milner. Bridging English. 2nd ed. Columbus: Merrill, 1999.

Murphy, Barbara L. and Estelle Rankin. 5 Steps to a 5: AP English Language. New York: McGraw Hill,

2002.

Suppa-Friedman, Janice. “AP English Literature and Composition Workshop Materials.” Waterside

Mariiott, Norfolk, Virginia. 1, Feb. 2002.

Romano, Tom. Blending Genre, Altering Style: Writing Multigenre papers. Portsmouth: Boynton/Cook

P., 2000.

Rudkin, Ann T. “Visual/Media Literacy.” Teaching & Learning conferences. Bowling Green Convention

Center, Bowling Green, Kentucky. 20 Jan. 2006.

Silver, Harvey F., Richard W. Strong & Matthew J. Perini. Tools for Promoting Active, In-Depth

Learning. Ho-Ho-Kus: Thoughtful Education Press, LLC, 2001.

Trimmer, Joseph F., and Maxine Hairston. The Riverside Reader. Boston: Houghton Mifflin Co., 1999.

“Viewing & Representing.” Elements of Literature 5th Course. Austin: Holt, Rinehart & Winston, 1998.

Yagelski, Robert P., and Robert K. Miller. The Informed Argument: Sixth Edition. Boston: Thomson

Wadsworth, 2004.

PAGE
2

