AP English Literature and Composition 2017-2018
CCP English 255 Introduction to Fiction
Course philosophy: This course follows the guidelines set by the College Board and LCCC. In this course, students will write extensively in many forms including formal and informal, expository, analytical, and interpretation; read novels, plays, and poetry; and analyze literature for the purpose of class discussion and writing. Students will be evaluated on their progress in writing, their class participation and discussion, and their responses to literature in the form of quizzes and tests. At the end of the course, students will take the AP English Literature and Composition test.
Booklist/resources:
Arp, Thomas, and Johnson, Greg. Perrine’s Literature: Structure, Sound, and Sense, 6th edition. Boston: Thomson Wadsworth, 1984
Austen, Jane. Pride and Prejudice. St. Paul, MN: EMC Paradigm, 1998.

Bronte, Emily. Wuthering Heights. New York: Dover Editions, 1996.

Conrad, Joseph. Heart of Darkness.

Chaucer, Geoffrey. The Canterbury Tales.
Chopin, Kate. The Awakening. New York: Dover Editions, 1993.

Dante. The Inferno. New York: Signet Classic, 2001.

Glaspell, Susan. Trifles. One Act Plays. Website.

Hawthorne, Nathaniel. The Scarlet Letter. New York: Holt, Rinehart, Winston.
Hesse, Hermann. Siddhartha. New York: Bantam Books, 1971.

Homer. The Iliad, translated by Robert Fagles. New York: Penguin, 2001.

Melville, Herman. Benito Cereno, included in Billy Budd and Other Tales. New York: Penguin, 1979.

Miller, Arthur. Death of a Salesman. New York: Penguin, 1998.

Shakespeare, William. Hamlet. New York: Dover Editions, 1994.

Shakespeare, William. Twelfth Night, or, What You Will. New York: Dover Editions, 1996.

Shelley, Mary. Frankenstein.

Sophocles. Oedipus Rex. New York: Dover Editions, 1994.
Twain, Mark. The Adventures of Huckleberry Finn.

Wharton, Edith. Ethan Frome. New York: Bantam, 1987.

Wilde, Oscar. The Importance of Being Earnest.
Woolf, Virginia. To the Lighthouse. New York: Harcourt, Brace, & Company, 1989.

Attendance Policy: You are expected to adhere to Vermilion High School’s attendance policy as presented in the student handbook. Excessive absences may lead to a decline in your grade or failure.

Grading Policy: LCCC policy states that students receive a whole letter grade only (no + or -).

A note on FERPA: FERPA is the federal law that protects the privacy rights of college students. FERPA does not apply to this class as it is taught in a high school and students are dual enrolled.

Plagiarism/Cheating: Plagiarism/cheating of any kind will not be tolerated and will be dealt with in accordance with Vermilion High School’s policy as stated in the student handbook. All academic work submitted by a student to the instructor must be a result of the student’s own thought, research or self-expression. Let me be clear: If you plagiarize/cheat in a college class, you risk loss of credit for the class.

Late Work: Late essays will not be accepted unless an extension has been granted in advance.

Withdrawal from Course: If you chose to withdraw from this class, you must file paperwork with your guidance counselor at VHS and at the LCCC Connection Center. You must withdraw in the first week of class or a “W” will appear on your college transcript.

Technology: Bring your laptop, but we will use it sparingly.

Grade Determination: Grades will be a combination of in-class essays, AP practice tests and other tests, reading quizzes, term quizzes, projects (group and individual), group participation, and class participation. (Summer assignment is first quarter only, but ultimately will be part of your Semester 1 grade.)

Special Notes:

1. This is a college level class; consequently, some of the material will be more mature in nature.

2. I make no distinction between students who are enrolled for college credit and those who are not. The expectations are the same for everyone.

Quarterly Reads: We will discuss these books in a limited way in class. You will be assessed either in a test format, presentation, or paper over the work. You will also complete a Literary Works Reduction. I will supply a copy of each novel and a reduction format. Warning: Using “cheater” sites will not help you on the exam. Do the work; get the score you deserve.
First Quarter – The Adventures of Huckleberry Finn
Second Quarter – Pride and Prejudice
Third Quarter – Wuthering Heights
Structure/timeline of the course by month (subject to change):
September:
Discuss/analyze summer assignments. Evaluate writing, provide feedback, discuss level of complexity and sophistication required for this course. Students rewrite summer assignments after a discussion of organization, diction, syntax, coherence, transition, and use of appropriate detail.
(summer) Miller’s Death of a Salesman. Students write a 2-3 page typed interpretation of the modern play. Students hand in papers, get feedback, and rewrite. Students have a choice of two topics that include the role of dreams and the author’s use of symbolism.
(summer) Shelley’s Frankenstein Students will read and analyze this classic novel, focusing on the themes present such as how knowledge can lead to sorrow, the role of the creator, the purpose of monsters, and Shelley’s use of setting to create her work. Students will complete presentations analyzing these scenes and take a test over the novel.
(summer) Conrad’s Heart of Darkness Students write two essays of three-four pages each. In the first essay, students will analyze the narrative structure and setting of the text and how Conrad uses those to create obstacles to the human characters’ progress or success. In the second essay, students will study the famous lines of the novel and attempt to discern Conrad’s purpose in Kurtz’s last words, “The horror! The horror!”
October:

Poetry: Sound and Sense, chapters 1 and 2. Students read poems and complete exercises in the chapters “What is Poetry?” and “Reading the poem.” Classroom discussion on poems and questions.
Shakespeare’s Hamlet. Students read aloud and discuss play in class. A focus of the play is the use of motifs such as natural/unnatural, age, power, and clothing. Students write analytical essays tracing the use of one or two motifs throughout the play and tying it to the author’s purpose.

Chaucer’s The Canterbury Tales. Students will read at least four tales, focusing on the author’s use of narrative, point of view, and conveyance of his ideas within the poetic structure of the work. Students will write an informal response imitating the style of the author to study his voice and use of poetry.

November:

Poetry: Sound and Sense, chapter 3. Students read chapter and poems, answering questions on “denotation and connotation” and discussing in class.

Melville’s Benito Cereno and Kafka’s Metamorphosis. Students read the novellas, paying close attention to the authors’ use of perspective and the role of the narrator. Class discussion includes how the author manipulates the point of view of the reader to engage his/her sympathies. Students consider the social/historical role of the pieces. Students write an informal response about where their sympathies lie. After classroom discussion, students turn the informal response into a formal response as they write an analysis considering how the authors further their purpose with the use of the narrator.
December:

Poetry: Sound and Sense, chapters 4 and selected poems from chapters 5, 6, and 7. Students read chapters, poems, and answer questions on “imagery” and “figurative language.” Class discussion on chapters and poems.
Dante’s The Inferno from the Divine Comedy. Students will use this work to study poetic form, imagery, narration, and allusion. Students will write a formal paper responding to how the author uses the poetic structure and literary devices to create meaning.
January:

Poetry: Sound and Sense, chapter 8. Students read poems, answer questions, and discuss “allusions” in class.

Sophocles’ Oedipus Rex. Students read the play and write an analysis of how the author uses dramatic irony, suspense, and paradox to convey his meaning.

Chopin’s The Awakening. Students read the novel and then read essays in literary criticism of the novel. Students join a group and prepare a formal presentation on their essay of literary criticism. Topics include the social purpose of the novel, the author’s use of allusions to classical literature, symbolism, and explication of character. Presentations include demonstrating an understanding of the novel and demonstrating an understanding of how the author of the criticism develops and sustains the critical viewpoint.
February:

Poetry: Sound and Sense, chapter 9. Students read poems, answer questions, and discuss “meaning and idea” in class.

Woolf’s To the Lighthouse. Students read the novel, paying particular attention to the author’s style: stream of consciousness. The structure of the novel as a whole is part of classroom discussion and analysis. Classroom discussion and practice in writing focuses on sentence structure, organization, vocabulary, diction, and voice. Students write a formal analysis paper addressing how a quote from the novel acts as a microcosm.

Shakespeare’s Twelfth Night. Students read and discuss the comedy aloud in class. Students respond formally and informally to how the author implements the conventions of comedy. Students write in-class essays on their choice of theme such as illusion v. reality, the role of clothing, the madness of love.
March:

Poetry: Sound and Sense, chapter 10. Students read poems, answer questions, and discuss “tone” in class.

Austen’s Pride and Prejudice. Students read the novel with attention to how the author creates character. Classroom discussion includes the use of dialogue and description to convey characterization and the author’s tone. Students write a formal analysis of how the author uses tone or characterization.
Glaspell’s Trifles: Students read the play and write a formal response that addresses the author’s point of view and characterization to achieve her purpose. Students also discuss social context of the work in class.

April:

Poetry: Sound and Sense, selected poems from chapters 11, 12, and 13. Students read poems, answer questions, and discuss “musical devices, rhythm and meter, sound and meaning, and patterns” in class. Students write formal essays responding to how the poet uses these literary devices to create meaning.
Wilde’s The Importance of Being Earnest. Students continue the thread of how the author uses wit and satire to convey character and make a social point. Students analyze the author’s tone as they read the drama aloud in class. Students write informal character sketches in class with the intention of imitating the author’s tone and voice. Students share and discuss sketches.
Review for exam. Students choose one piece of literature they have read in high school and one work they have not read from an approved list. Students write a formal piece of literary interpretation and make a presentation for the class over each of the novels.
May:

Hesse’s Siddhartha. Students trace the role of the river as a motif throughout the journey of the main character. Students write an interpretation essay comparing the novel to the film “A River Runs Through It.”
Students take AP exam.
