AP English: Literature and Composition

Independent Reading Assignments

Welcome to AP literature! The pace is rigorous; the rewards great. This course will prepare you well for the demands of college and, more importantly, it will expose you to outstanding literature as well as hone your analytical writing and critical thinking skills. Over the course of the academic year we will be reading and writing at a rapid pace. Therefore, the independent reading program is designed to keep you active as readers and writers.

You will choose three (3) novels to read (one during the summer prior to the course, and one during each semester of the course). After completing each novel, you will answer an open response question that will require you to wrestle with the cultural and social issues raised in each text. These questions will help prepare you for the AP exam; therefore, integrity is imperative. When writing each essay, be specific, making sure to quote parts of the novel, while demonstrating an evident command of rhetoric and maintaining a consistent voice.

You must also complete a Major Works Data Sheet for each novel you read. The purpose of the data sheet is to guide your reading and prompt you to consider how well-written literature works and functions, as well as, how authors effectively use literary elements.

Before reading your first novel, read the attached essay by Mortimer J. Adler, PhD, “How to Mark a Book”. Even if you are using a Kindle or other reading device, I strongly encourage you to either make notes with the Kindle or keep an active reading log. (this is in addition to the data sheet you are going to create) Active reading helps you better understand the author and the characters so you will be well-equipped to write, discuss and support your literary analyses.

Analytical Essays
You will write an argumentative paper that analyzes the literature based on the social, historical and cultural values presented in the text by the author as represented in areas such as the characters, setting, and themes that develop throughout the text. (see prompts for each category)

Choose one (1) novel to read from three (3) of the following categories and complete the analytical essay for that category:

Postcolonial Literature

A Passage to India—E. M. Forster

The Poisonwood Bible—Barbara Kingsolver
Midnight’s Children—Salman Rusdie

Nervous Conditions—Tsitsi Dangarembga

The Joys of Motherhood—Buchi Emecheta

Things Fall Apart—Chinua Achebe

Read the wiki article about postcolonial literature at http://en.citizendium.org/wiki/Postcolonial_literature, and write an answer to the following prompt: In addition to the themes listed in the wiki, another theme of postcolonial literature is that of the fragmented family. Write an essay that explores a postcolonial theme in your novel. You may want to consider such things as author’s purpose, tone, characterization, setting, etc. in your interpretation of the theme.

Political/Social Literature

Animal Farm—George Orwell

The Jungle—Upton Sinclair

Howards End—E.M. Forster

Lord of the Flies—William Golding

The Manchurian Candidate—Richard Condon

The Scarlet Letter—Nathaniel Hawthorne

Slaughterhouse Five—Kurt Vonnegut
Many works of literature deal with political or social issues. Choose a novel or play that focuses on a political or social issue. Then write an essay in which you analyze how the author uses literary elements to explore this issue and explain how the issue contributes to the meaning of the work as a whole. Do not merely summarize the plot.

Feminist Literature

A Room of One’s Own—Virginia Woolf

The Awakening—Kate Chopin

The Bluest Eye—Toni Morrison

The House of Mirth—Edith Wharton

The Joy Luck Club—Amy Tan

Mrs. Dalloway—Virginia Woolf

Often in literature the conflict between the quest for independence and societal conformity arises. In an essay, analyze how the author of your novel reveals and resolves this conflict.

American Literature

A Farewell to Arms—Ernest Hemingway

The Age of Innocence—Edith Wharton

The Grapes of Wrath—John Steinbeck

The Adventures of Huckleberry Finn—Mark Twain

Native Son—Richard Wright

Uncle Tom’s Cabin—Harriet Beecher Stowe
American Literature is often a reflection of the social, historical and cultural values of our country. Consider the time period in which your novel was written, and write an essay revealing and explaining how the values of the time period are reflected in the text.

18th & 19th century World Literature

Anna Karenina—Leo Tolstoy

David Copperfield—Charles Dickens

Frankenstein—Mary Shelley

Wuthering Heights—Emily Bronte

Jane Eyre—Charlotte Bronte

Prompt: Choose a work of literature written before 1900. Write an essay in which you present arguments for and against the work's relevance for a person in 2011. Your own position should emerge in the course of your essay. You may refer to works of literature written after 1900 for the purpose of contrast or comparison.

