Schedule for AP Literature First Semester 2015

This schedule may change slightly depending on the needs of students and how long each unit takes

WK 1 (short) Intro. What is Literature/

Introduce Outside Reading

WK 2,

College Essay.

Review 100 Years: Elements of AP Essay

WK Structure of Essay.

Old and New Testaments. Other Creation Stories. Parable from Bible and Other Cultures. Kafka and David Foster Wallace

WK 4:

Greek Culture: Myth, Pericles, Plato: The Allegory of the Cave

WK 5

Oedipus: Finish reading play at home. Re-read play in class. Intro to Sophocles, Greek Theater.

Read Antigone at home for Wk 6 Tuesday

Assign Sophocles essay

WK 6

Discuss Antigone

Readings in tragedy by Aristotle and Miller

Presentations on Aristotle, Freud, Unconscious, Oedipus Complex

Work on Sophocles essay

Film TBA

WK 7

Sophocles Essay is due.

Introduce Shakespeare. Presentation on Shakespeare

Shakespeare Viewing Project: Watch a Shakespeare play outside class.

The Sonnet: Assignment: Analyze and memorize sonnet

Shakespeare’s contemporaries’ sonnets

Modern Sonnet

In class essay on sonnet

Fiction Terms

WK 8-11

Hamlet

Memorize “To be or not to be”

Three short essays on soliloquys. One in-class. Two at home.

Read at home Much Ado About Nothing.

Possible AP in class essay on Much Ado or Hamlet

Drama project

WK 12:

Romantic Poetry

Presentations on Romanticism

In class essay on Romantic Poem

Poetry Terms

WK 13-14:

Wuthering Heights

Presentations on Bronte (13), Wuthering Heights criticism (14)

Essay on relationship between motif and theme

Assign Poetry Out Loud. You will analyze poem, Write an AP style essay, Memorize

Read for Weak 15 The Secret Sharer

Film: TBA

WK 15:

Monday: Secret Sharer. Doubles.

Presentation on Conrad, Belgian Congo: Begin Heart of Darkness

Begin work on Colonialism and Literature synthesis paper

Wuthering Heights Essay is Due

Thanksgiving Break: Read Things Fall Apart

Week 16:

Discuss Things Fall Apart/

Presentations on Colonialism. Readings in Colonialism: Kipling. Orwell: Shooting an Elephant. Primary Sources.

Style Terms + All Lit terms test

Final in class essay: Teacher’s choice: Any book from semester.

WK 17:

Peer edit Lit and Colonialism Paper

Work on Poetry Out Loud

WK 18

Monday: Colonialism Paper is due.

Poetry Out Loud. Poetry Essay/Analysis and Recitation.

Note you will know on Monday your grade including final in class essay. You will know on the same day as your Poetry Out Loud Presentation your grade including that project. Final grades will be posted the first Monday of Winter Break.

Second Semester:
By end of Winter Break finish second outside reading book.

The Importance of Being Ernest.

Modern Drama with student presentations

The Short Story: American Experience

Satire: Catch 22, other readings

Existentialism and 20th Century Thought: Metamorphosis, The Stranger, Camus’ stories and essays

Poetry: Frost, Poe, Bishop,

Poetry: Forms

English Language.

Beloved

AP test prep

Graduation speeches

First semester Assessments:

Quizzes and Tests: (Reading, Summer Reading, Lit Terms) approx 500 points

Outside Reading Project: 100 points

In class essays:

100 Years = 50 pts

4 x100 points

College Essay: 100 points

Bible Essay: 50 points

Oedipus Essay: 200 points

Hamlet short essays. 200 points total

Wuthering Heights Essay: 200 points

Colonialism Essay: 300 points

Sonnet Memorization: 50 points (mark up/recitation)

Original Sonnets: 50 points

Poetry Out Loud: 50 points (/mark up/recitation)

Journals: 200 points

Class Participation: 150 points

