AP ENGLISH LANGUAGE AND COMPOSITION SYLLABUS 2014-2015
Dawn Lewis, Instructor

Room 313

Website:  http://thelewislair.weebly.com
E-Mail:  dlewis@kahoks.org
Introduction

The AP English Language and Composition course helps students to become skilled readers and writers in diverse genres and modes of composition. As stated in the Advanced Placement Course Description, the purpose of the Language and Composition course is “to enable students to read complex texts with understanding and to write prose of sufficient richness and complexity to communicate effectively with mature readers.” These skills will allow students to read critically and write effectively in different modes in academic contexts and beyond. The course is designed to be equivalent to an entry-level college English course, and it is therefore more rigorous, both in quantity and quality of readings and writings, than other high school English courses. The requirements for students set by the College Board are as follows:

· Course Goals

· Upon completing the course, students should be able to do the following:

· analyze and interpret samples of good writing, identifying and explaining an author’s use of rhetorical strategies and techniques;

· apply effective strategies and techniques in their own writing;

· create and sustain arguments, based on readings, research and/or personal experience;

· demonstrate understanding and master of standard written English as well as stylistic maturity in their own writings;

· write in a variety of genres and contexts, both formal and informal, employing appropriate conventions;

· produce expository and argumentative compositions that introduce a complex central idea and develop it with appropriate, specific evidence, cogent explanations, and clear transitions; and

· move effectively through the stages of the writing process, with careful attention to inquiry and research, drafting, revising, editing, and review.

Curricular Requirements

1. Students will write in several forms (e.g., narrative, expository, analytical, and argumentative essays) about a variety of subjects (e.g., public policies, popular culture, personal experiences). 

2. Students will write essays that proceed through several stages or drafts, with revision aided by teacher and peers. 

3. Students will write in informal contexts (e.g., imitation exercises, journal keeping, collaborative writing, and in-class responses) designed to help them become increasingly aware of themselves as writers and of the techniques employed by the writers they read. 

4. Students will engage in expository, analytical, and argumentative writing assignments that are based on readings representing a wide variety of prose styles and genres. 

5. Students will read predominately nonfiction works (e.g., essays, journalism, political writing, science writing, nature writing, autobiographies/biographies, diaries, history, and criticism) that are selected to give students opportunities to identify and explain an author's use of rhetorical strategies and techniques. If fiction and poetry are also assigned, their main purpose should be to help students understand how various effects are achieved by writers' linguistic and rhetorical choices. (Note: The College Board does not mandate any particular authors or reading list, but representative authors are cited in the AP English Course Description.) 

6. Students will analyze how graphics and visual images both relate to written texts and serve as alternative forms of text themselves. 

7. Students will engage in research activities and will evaluate, use, and cite primary and secondary sources. The course assigns projects such as the researched argument paper and debate, which go beyond the parameters of a traditional research paper by asking students to present arguments of their own that include the analysis and synthesis of ideas from an array of sources. 

8. Students will cite sources using a recognized editorial style (e.g., Modern Language Association.). 

9. 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 these skills: 

a. A wide-ranging vocabulary used appropriately and effectively 

b. A variety of sentence structures, including appropriate use of subordination and coordination 

c. Logical organization, enhanced by specific techniques to increase coherence, such as repetition, transitions, and emphasis 

d. A balance of generalization and specific, illustrative detail 

e. An effective use of rhetoric, including controlling tone, establishing and maintaining voice, and achieving appropriate emphasis through diction and sentence structure

Course Materials
Books required for summer and throughout year:

Workbooks:

Prestwick House. Vocabulary Power Plus for the ACT, Book Four.

Prestwick House.  Rhetorical Devices.
Summer Reading:

King, Stephen.  On Writing.

Additional books that will be used during this year: This is subject to change.

Capote, Truman.  In Cold Blood.

Hawthorne, Nathaniel.  The Scarlet Letter.  

Schlosser, Eric. Fast Food Nation.

Orwell, George. 1984.
Ehrenreich, Barbara.  Nickel and Dimed.
Students are provided with the following source:

Shea, Renee, Lawrence Scanlon, and Robin Dissen Aufses. The Language of Composition
Additional teacher resources include:
Heller, Stephen and Stephen Fox.  Entering the Conversation
Miller, Carol Rawlings.  Strange Bedfellows
Brassil, John, Sandra Coker, Carl Glover, Ph.D. Analysis, Argument, and Synthesis
Killgallon, Don.  Sentence Composing for High School
Killgallon, Don.  Sentence Composing for College
Killgallon, Don, and Jenny Killgallon.  Paragraphs for High School
Liles, Bruce.  A Basic Grammar of Modern English.
Dean, Nancy.  Voice Lessons

Koln, Martha.  Rhetorical Grammar
 Online materials, including available essays, websites, newspapers and periodicals as supplemental reading and instructional material.

Released AP Language and Composition exams and other exam material available on AP Central (open questions, student exemplars, etc).
Selected film resources may include, but are not limited to:
1. Waiting for Superman
2. Fahrenheit 9/11
3. Fahrenhype 9/11
4. The Scarlet Letter, various versions
5. The Atomic Café
6. Why We Fight
A film permission slip is attached and must be signed by a parent before a student will be allowed to watch films.
Ongoing Assignments and Strategies 
1. Rhetorical Terms Project.   During the first three quarters, students will complete exercises on rhetorical terms in Rhetorical Devices workbook.  In addition, handouts and exercises from Voice Lessons will be used. (5,8)
2. Summative Writing.  When formal papers are being written, the course requires a writing process of prewriting, drafting, revising, editing, and publishing.  During the revision and edit stages, we will use both peer-review and teacher conferencing to learn the craft of writing for clarity, mechanical prowess, and style. These papers will focus on narrative, expository, analytical, and argumentative writing on a variety of subjects.  The summative essay will be graded on the AP 1-9 scale and will count toward the student’s grade in the class.  (1,2,4,9)
3. Formative Writing.  This type of essay writing will be done to assess the student’s progress and mastery of skills.  Since this type of essay involves practicing new techniques and taking risks, it will receive only comments and completion credit.  (1, 3, 4, 9)
4. Timed Writings.  These will be administered multiple times during each semester and will imitate prompts found on the AP exam (argumentation, rhetorical analysis, and synthesis).   One summative timed writing (announced beforehand) of each type will be done each semester.  Other timed writings will be formative.  These writings will be assessed on an AP scale of 1-9, and will be evaluated by teacher as well as by peers. (1, 2, 4, 6, 7, 9)
5. Class Discussion.  Class discussion will focus on readings and discuss stylistic features and choices made by authors.  Students will be expected to participate. (5)
6. Socratic Seminars.  Socratic Seminars will be held on a fairly regular basis, usually based on essential questions related to readings.  Students will be expected to participate, allow others to participate, and complete a reflection for each seminar (See below). (3)
7. Précis/Analysis of Essays. For some reading, students will be required to complete a Précis/Analysis. Students will write a précis of the essay or article, identify and define new vocabulary, identify tone using evidence from the text, explain three rhetorical strategies used by the author and to what effect, and find a meaningful quote, explaining its significance.(1,5) 
8. Multiple-Choice Practice.  This will change throughout the year.  In the beginning students will work together to arrive at answers, defending their answers with textual evidence.  As the year progresses and students become less intimidated, they will work on their own, beginning with one passage and adding a passage until they have completed a released test in the allotted time period. Passages will focus on 17th – 18th Century writers. Much of the multiple choice work will be done using an online system. (5)

9. Writer’ Notebooks (Journals).  Students will keep a notebook in class.  Two to three times a week, they will be asked to respond to various quotes by defending, challenging or qualifying their answers.  On alternate days, they will be given other types of prompts which highlight voice, narrative topics, or creative writing.  Journals will be evaluated based on completion and depth of thought. (3,4)
10. Analyzing Visual Texts Using OPTIC. During our units of study, we will examine and analyze visual texts, such as photographs, advertisements, maps, graphs, or charts, using OPTIC.  Students will examine and respond to the elements of OPTIC as they construct meaning.  These are Overview, Parts, Title/Text, Interrelationship, and Conclusion. (6)
11. Vocabulary.  Students will be assigned ACT vocabulary as well as vocabulary from their readings.  Weekly ACT vocabulary exercises, including sentence completion, roots, prefixes, and suffixes, inference, and critical reading, will be from Vocabulary Power Plus for the ACT, Book Three.   A weekly quiz or other type of assessment will be given, with cumulative tests given after every seventh unit. (5, 9)
12. Rhetorical Strategies: Soapstone and DIDLS.  Students will use these strategies in order to effectively analyze and write about their various reading assignments. Students will determine an author’s purpose, audience, tone, and theme through the use of these devices.  (1,4,5)
13. Sentence Composing for High School, Sentence Composing for College and Paragraph Composing for High School. Through sentence imitation, students will not only reinforce grammar skills (phrases, clauses) but will also analyze and replicate the style of important writers.  (3,9)
14. Author Awareness.  Students will read and watch materials such as interviews, essays or articles about authors and writing.  The purpose of this is to show students the struggles all writers experience in their work, and that good writing does not happen by chance.

Major Research Project:  Food, Glorious Food .  After reading several essays on food and reading the book Fast Food Nation, students will select an aspect of the food chain to be researched.  More information will be given about the research project second semester.

Writing Assignments: Evidence of the writing process is required with the submission of out of class essays; students are required to go through peer review on all essays and revision on summative essays.
Informal Writing:  In order to increase student fluency, many informal writing tasks will be assigned throughout the school year. These include analysis of quotations and political cartoons, and freewriting,  
Format for Out of Class Essays: Each rough draft will typed and printed on standard white unlined paper (not cardstock) in black ink or legibly handwritten in blue or black ink, one side of the paper only. Final copies will be submitted to Turnitin.com for grading.  A printed revised final copy, along with previous versions including peer reviews and comment sheets must be submitted to student portfolio folder.

Format for In-Class Essays (timed writings):  Timed writing will be practiced during the year.  The AP exam requires three types of essays:  rhetorical analysis, argumentation, and synthesis.  One timed writing of each type will be summative (graded).  The remainders are formative assessments and will receive comments, but no grade beyond credit.  
Essay Portfolio: Each student will have a portfolio folder.  Formative and summative essays will be kept in the folder.  Students are responsible for filing their essays and entering the date submitted on the essay check-off sheet in their folders.  Students will also have access to an electronic portfolio on Turnitin.com  Students will be required to write expository, synthesis, analytic and argumentative essays. 
SCORING FOR IN-CLASS ESSAYS:  We will use the 9 point rubric and scoring scale developed by the College Board for scoring AP Exam essays. Here is the conversion of points to grades: 
	Scores
	Letter and Point Values

	9
	A+
	100

	8
	A-
	92

	7
	B
	86

	6
	B-
	82

	5
	C
	76

	4
	C-
	70

	3
	D
	66

	2
	D-
	60

	1
	F
	56

	0
	F-
	0


CLASS PARTICIPATION—Measuring class participation is very difficult, but participation is vital for students who want to sharpen their critical thinking skills and learn to articulate their ideas maturely. Four forms of participation, among others, that I will be looking for include the following: 
Socratic Seminars: This particular teaching method allows students to conduct their own class discussion about a specific reading with minimal intrusion by the teacher. All students must participate in the seminars. Grades are based on the number and quality of comments made by each student participant. These are not group grades but individual grades. If a student does not speak during the Socratic Seminar, that student will receive a very low score because only about 25% of the score is based on a written reflection. 
Class Discussion:  Students are expected to comment, respond, ask and answer questions about readings and other information presented.  If the student remains quiet, it is difficult to see whether he or she understands the material.  That being said, students are expected to make appropriate, logical, and thoughtful responses.

Blog Discussions:  At the beginning of the year, a weekly article will be posted to the blog page.  Students must respond to the article and/or to others responses.  Inappropriate, derogatory or harassing posts will not be tolerated.  Second semester, each student will be assigned a time to post an article on the blog.  Student must then post his or her personal response to article.  Remaining students must post their own comments to indicate participation.
Peer Review Workshop:  Students who do not participate in peer review will receive a 10% deduction in their out-of-class essay score.

GRADING—Grades will be based on total points for each quarter.  Semester grades will consist of each quarter weighted 40% and the semester exam 20% in accordance with board policy.  As this is an Advanced Placement class receiving a weighted grade, grades will not be rounded up.  Parents should be aware that much of the material in this class is entirely new to the student, and as such, must be practiced in class, under the teacher’s guidance and supervision.  As such, there may be periods of time where it may seem as though little to no grades appear.  This does not mean that nothing is happening in class; rather, it is a point where we are learning and practicing a new skill before we can comfortably submit quality work for grading.

LATE PAPERS—Assignments are due at the beginning of class whether you are present or not. If you know you are going to be absent, you can send your assignment in as an email attachment to dlewis@kahoks.org,  or you may send the paper in via a parent, sibling or friend.  If you do not get it to me directly, you may place it in my mailbox in the main office. This applies to those who will be gone on a field trip or other school event, athletic competition, assembly, college day, etc. on a day when a paper is also due. Excused absences that are not foreseen will have a 1-2  day extension, depending upon the assignment due.  When I collect papers, all papers must be submitted. If a paper comes in any later than the time I have collected the papers, it is late. 10 minutes later, one hour later, after school, the next day, it means the same thing: LATE PAPER.  A paper on a flash drive or in the student’s school electronic folder is not a hardcopy printout, and that paper is late. Also, I will not print it out for you or give you a library pass to do so.  Electronic copies should be submitted to Turn It In before midnight the night before the assignment is due.
Late penalties: 

Up to 24 hours:  One Letter Grade Deduction.
25 - 48 hours:  Two Letter Grade Deduction.
49 - 72 hours:  Three Letter Grade Deduction.
73-96 hours:  Half Credit.
97+ hours:  No Credit.
Emergencies must be verifiable. Some TRUE emergencies are inevitable. We will deal with those as they arise. 

eXTRA cREDIT—Opportunities for extra credit do exist.  Extra credit may be awarded for superior work, and from time to time, extra credit assignments.  Extra credit assignments are usually posted on the class webpage.  Extra Credit Friday exists on the last three weeks of each semester.  An extra credit assignment is posted the last three Fridays of each semester.  Answers are required by class time Monday.  Students are not required to do the assignments, but extra points are awarded to those who do.  Partial credit is available for those who cannot complete the assignment.

Plagiarism
Unit 10 subscribes to Turnitin.com, the plagiarism detection service. Most of our students understand fully that lifting text from a document and trying to pass that text off as their own is plagiarism, but many are unaware that plagiarism is also defined as borrowing text and failing to properly cite it. This includes placing someone else’s ideas into the student’s own words. Borrowing from one’s own previously submitted papers or recycling papers from previous classes is also considered plagiarism. 

Penalties will be less severe as we are learning how to recognize plagiarism and avoid it in our own writing. Papers with unintentional plagiarism will be returned for correction and resubmission for a late grade during the first Quarter. After that, the penalty for plagiarism will be a grade of Zero for the plagiarized assignment. 

The plagiarism policy may seem overly harsh to most students and parents, but plagiarism, intentional or unintentional, must be dealt with severely because the penalties in higher education are very costly. Our students must learn that this activity is absolutely unacceptable. Most academics compare plagiarism to theft. There are laws against it. 

Whether or not we agree with the accepted definition of plagiarism, we must deal with the academic reality of the serious problems that will arise if students continue to plagiarize, even unintentionally. The English department policy at some colleges is to give the student a warning after one incident of unintentional plagiarism. If it happens again, the instructor has the right to have the guilty student removed from that class with a failing grade.  The honor code of many universities will then move to have that student expelled.  Students who then try to transfer to another university may then be blackballed by the previous college.  I have seen it happen more than once.
Curriculum Map
*Essays and supplemental materials are subject to change

Unit One
Introduction to Rhetoric:  Using the “Available Means”


Text:   The Language of Composition


Summer Reading Choice


On Writing


In Cold Blood


Vocabulary-Chapter1-2


Rhetorical Devices: Litotes, Antithesis

Key Elements of Rhetoric


The Rhetorical Triangle


Appeals to Ethos, Logos, and Pathos


“Lou Gehrig’s Farewell”


“We Can Afford to Give Parents a Break” Jody Heyman


“Dear Phyllis” Albert Einstein


Visual Rhetoric


Arrangement (Classical, Patterns of Development)


The Death of Diana
Unit Two


Close Reading:  The Art and Craft of Analysis

Text:   The Language of Composition


In Cold Blood


Vocabulary-Ch. 3-4


Rhetorical Devices: Hypophora, Rhetorical Question

Analyzing Style


Talking with the Text:  “Santa Ana Winds” Joan Didion


Annotation


Dialectical Journal


Graphic Organizer


Analyzing a Visual Text

Unit Three

Analyzing Arguments:  From Reading to Writing


Text:  Argumentation Packet


In Cold Blood


Vocabulary-Ch. 5-6


Rhetorical Devices:  Procatalepsis, Distinctio

What Is Argument?
“Crazed Rhetoric” Tom Toles

“Why Investing in Fast Food May Be a Good Thing” Amy Domini

Staking a Claim


“Star Wars” Roger Ebert


“The C Word in the Hallways” Anna Quindlen

Presenting Evidence


“In College, These American Citizens Are Not Created Equal” Fabiola Santiago

Shaping Argument

“Not by Math Alone” Sandra Day O’Connor and Roy Romer

From Outliers Malcolm Gladwell


“The Declaration of Independence” Thomas Jefferson

Analyzing Visual Texts as Arguments

Unit Four
Synthesizing Sources:  Entering the Conversation

Text:  
The Language of Composition


1984


Vocabulary-Ch. 7; Test 1-7


Rhetorical Devices:  Eponym, Setentia

Types of Support

Writers at Work


The Relationship of Sources to Audience


The Synthesis Essay


Focus on Community Service:


Identifying issues


Formulating position


Incorporating sources

Unit Five
The Community
Texts:  1984


The Language of Composition


Vocabulary 8-9 


Rhetorical Devices:  Exemplum, Parallelism/Chiasmus, Anadiplosis/

Conduplicatio

Essential Question: What is the relationship of the individual to the community?


“Letter from Birmingham Jail” Martin Luther King, Jr.  

“Where I Lived and What I Lived For” Henry David Thoreau


“Commencement Speech” Anna Quindlan


“Facebook Friendanomics” Scott Brown


“Small Change” Malcolm Gladwell


“The Happy Life” Bertrand Russell


“Lifeboat Ethics” Garrett Hardin


“The Singer Solution to World Poverty” Peter Singer

Unit Ten

Politics

Texts:  The Language of Composition

 1984

Vocabulary-Ch. 10-13

Rhetorical Devices: Metabasis, Parenthesis, Apostrophe
Essential Question:  What is the nature of the relationship between the citizen and the state?


“A Modest Proposal” Jonathan Swift

“On Seeing England for the First Time” Jamaica Kincaid


“Civil Disobedience” Henry David Thoreau


“The Gettysburg Address” Abraham Lincoln


“Thoughts on Peace during an Air Raid” Virginia Woolf


“The Veil” Marjane Satrapi


“Shooting an Elephant” George Orwell


“The Empire Strikes Back” Chinua Achebe


“Concerning Violence” Frantz Fanon


“Christensted” National Park Service (brochure) 
Unit Seven

Gender


Texts:  The Scarlet Letter 
             The Language of Composition

Vocabulary—Ch. 14; Test 8-14; 15

Rhetorical Devices— Enumeratio, Antanagoge, Epithet

Essential Question:  What is the impact of the gender roles that society creates and enforces?


“Women’s Brains” Stephan Jay Gould


“Professions for Women” and “Shakespeare’s Sister” Virginia Woolf


“Letters” John and Abigail Adams


“I Want a Wife” Judy Brady


“There Is No Unmarked Woman” Deborah Tannen


“Marlboro Man” Leonard McCombe (photo)


“Being a Man” Paul Theroux


“Why Johnny Won’t Read” Mark Bauerlein and Sandra Stotsky

Unit Nine

Popular Culture

Texts:  The Language of Composition

 Fast Food Nation

Vocabulary-Ch. 16-18

Rhetorical Devices:  Asyndeton/Polysyndeton, Zeugma, Synecdoche/Metonymy
Essential Question:  To what extent does pop culture reflect our society’s values?


“Hip Hop Planet” James McBride


“Corn Pone Opinions” Mark Twain


“High School Confidential” David Denby


“Watching TV Makes You Smarter” Steven Johnson


“My Zombie, Myself” Chuck Klosterman


“Revolution is U.S.” Thomas Friedman


“The Innocent Eye Test” Mark Tansey (visual)


“Myths” Andy Warhol (visual)

Unit Four

Education

Text:  The Language of Composition


Vocabulary:  19-20


Rhetorical Devices:  Hyperbaton, Aporia, Anaphora/Epistrophe/Symplace

            Essential Question:  To what extent do our schools serve the goals of a true

education?

“I Know Why the Caged Bird Cannot Read”  Francine Prose 


From “Education” Ralph Waldo Emerson


“Superman and Me” Sherman Alexie


“Me Talk Pretty One Day” David Sedaris


“Best in Class” Margaret Talbot


The American High School


“Let Teenagers Try Adulthood” Leon Botstein


From “A Model for High Schools” David S. Broder


From “Report of the Massachusetts Board of Education” Horace Mann


“U.S. Students Fare Badly in International Survey of Math Skills” (with table) 


Floyd Norris


“Spirit of Education” Norman Rockwell (painting)


Waiting for Superman (film)

If Time Permits:

Unit Eight

Language


Texts:  The Language of Composition

Vocabulary:  Ch. 21, Test 15-21


Rhetorical Devices:  Amplification, Personification, Parataxis

Essential Question:  How does the language we use reveal who we are?


“Aria: A Memoir of a Bilingual Childhood” Richard Rodriguez


“Politics and the English Language” George Orwell


“Mother Tongue” Amy Tan


“Words Don’t Mean What They Mean” Steven Pinker


“Skinning Cats, Nonviolently” Harper’s, (table)


“NCAA Native American Mascots” Mike Lester (cartoon)


