Yellow Pages-AP Language

Academy Austin High School 2013-14
“The universe is made of stories, not of atoms.”

~Muriel Rukeyser

Contact Information:

Kathryn Kelley

Room 176

512-841-1938

kat.kelley@austinisd.org
kelleyskidz.weebly.com

Course Overview:

By electing to take English at the Advanced Placement level, you are indicating that you possess a high degree of ability in the language arts. Therefore, the expectations of the quality of your work will be high. This course is designed to challenge you to achieve beyond your current capabilities, and will be rigorous. The two major goals for this class are to prepare you for the AP Language and Composition exam in May and the AP Literature and Composition course next fall, and to connect composition and rhetoric to your studies in AP US History. If we are successful, you will emerge from this course with enhanced reading, writing, and critical thinking skills, as well as a deeper understanding of, and appreciation for, American literature. The readings in this course will focus on non-fiction works. Many of the major texts are sophisticated, provocative works that require thoughtful investigation and maturity. Be reminded that this curriculum is comparable to that of an introductory college English course. We will spend a great deal of time performing close reading and rhetorical analyses of the major works, from which will emerge topics and material for the major essays. These texts will be augmented by excerpts of other works, essays, and non-fiction from other sources. We will also engage in numerous class discussions, timed writings, practice AP tests, quizzes and projects each grading period. This course is designed to teaming an active, impactful global citizen. This course is geared toward the serious student of English who is interested ich and hone the skills of advanced language usage. In addition, we will continue your work towards becon receiving college credit for work completed in high school.

Expectations:

1. Be prepared with all of your materials every day.

2. Be respectful of your classmates at all times.

3. Be ready to participate and learn.

4. Be willing to take risks and share your thoughts.

Materials Needed:

· Binder

· This document needs to be in your binder at all times. Do not lose it!

· Notebook paper

· Pens or pencils
· If possible, your own copies of the longer works we are studying— titles will be announced at least 2 weeks ahead of time so that you may order a copy.

Tardies:
· 3 or more tardies results in Saturday detention.

· 30 minutes per tardy.

· More than 10 minutes late will result in a truancy referral.
Grading Procedures:

Assignments will be weighted through a level system, which assigns relative weights to assignments based on their magnitude, difficulty, or importance. The level of each class assignment will be clearly indicated to students at the time the assignment is given.

Level

Assignments
1 Daily grades, such as pop quizzes, classwork, homework

2 Scheduled quizzes, participation, extended daily or homework assignments
3

Major grades such as essays, tests, exams, and projects
MLA Style Papers:
· All typed papers submitted in any AGS Junior class must comply with MLA style formatting.
· 12 point Times New Roman font
· Double Spaced
· Plain text and centered title
· Appropriate heading
· Name
· Date
· Teacher’s last name
· Course and period
· Left hand side of paper
· First page only
· Header with last name and page number in the top right corner of every page
Extra Credit:

· If offered, extra credit will be related to the course curriculum and offered to each student enrolled in the course.
Late-Work Policy:
· A student may submit an assignment up to four calendar days after the original due date with a 10 point penalty per day.

· After four days, a student may earn up to a grade of 50 for the assignment if he/she completes the assignment, or an alternate assignment comparable in concept/content to the original assignment, in the classroom with the teacher. This assignment must be completed no later than one week prior to the last day of the grading period.

Attempting Mastery/Retesting

· When a student scores a 74 or below on a Level 3 assignment, he/she becomes eligible for retesting to attempt mastery.

· A student may earn the opportunity to retest on a Level 3 grade by attending tutorials with the teacher to get help on the concept or content. Once the student attends the tutorial(s), he/she may retest and the second score will be averaged with the original score to determine a new score for the assessment, up to a maximum grade of 75.

· A student must attend the tutorial and complete the retesting within one week of receiving the grade for the assessment.
Absences/Make-up Work Policy:
· When you are absent on the day that work is assigned, you have the number of calendar days per your absence as outlined in the AISD grading policies.

· Daily work assigned prior to an absence is due the day you return to class.

· Make-up exams/quizzes will be administered by appointment before or after school. It is your responsibility to see me outside of class on the day you return to school to schedule a make-up test or quiz. You may be expected to make up the quiz or exam during class on the day of your return.

· Because essays and other major projects are assigned one to six weeks in advance, the assignment is due on the assigned due date even if you are not present in class. Please send your work via parent, reliable friend, or e-mail.

· A school field trip or school-related excused absence does not excuse you from work that is due in class. It is your responsibility to turn in any work due, to pick up any work missed during the absence, and to be prepared to take any scheduled quiz or exam before leaving for the absence. Any work not turned in before the absence will be penalized according to the late work policy.

· Make up work can be found in your folder in your class period’s box.
Individual Help:

· You are encouraged to seek help from me early and often! I am available for you before or after school, as long as you schedule time with me in advance. I want you to succeed! I will gladly give you the extra hours of my days if that is what it takes, as long as you address issues early and work hard. I look forward to a great year with you!
Yellow Pages Table of Contents

Syllabus

Outline of AP Test

AP Language Examination 11th Grade

College Freshmen Composition and Rhetoric Classes

Free Response (55%) 3 Questions, 2 Hours and 15 Minutes

· Rhetorical analysis of a prose passage (often persuasive or argumentative) for its rhetorical devices, the speaker’s purpose, the effects on audience, the tone or attitude of the speaker toward the subject and theme, or an observation on what the author’s view on life apparently is. Students are asked to examine intricate arguments that use a complex vocabulary and often styles from period not familiar to the casual reader.

· Writing an argument. Students respond by agreeing, disagreeing, or sometimes qualifying the argument or a prompt meant to stimulate thinking, not just feeling, on topics like. Topics may include current events and social issues, but will more likely explore abstract concepts such as ownership, belonging, inherent value, etc. It is important that students take a stance on an abstract topic and support their sophisticated reasoning with specific examples.

· Synthesis of information from a variety of sources to inform their own discussion of a topic. Students are asked to build their own argument instead of simply summarizing the sources’ opinions. Students are given a 15-minute reading period to accommodate the additional reading required for the question.

In this section, students need to be careful to dedicate an adequate amount of time to each essay. Students should also take time to thoroughly read each prompt, construct an outline before writing each essay, and finally spend time editing and revising each essay.

Multiple Choice (45%), 55 Questions, 1 Hour

· Dense material from a variety of periods demonstrating various styles

· Focus on biography, journals, non-fiction: science, philosophy, politics, criticism, writers on writing

· Have knowledge of some basic rhetorical devices and how their uses manipulates the reader

· Analysis of the patterns of organization (theses-antithesis; assertion-example-then exception; assert several positions, show all but one to be true)

· Generally, students must be able to recognize author’s purpose, tone, and audience

· Scoring:

· Score is based on the number answered correctly

· No points are deducted for incorrect or skipped questions

This section is difficult and demanding. Students must choose from carefully worded distracters showing their understanding or organization of a text, recognize use of devices of prose, judiciously explicate sentences, note subtle implication of word choice or image, decipher author’s attitude, recognize relationship of different words in a text. Occasionally questions require the student to know a technical term like apostrophe in poetry or denouement in literature. The wisest students will attempt to cover all questions by skipping ones that are too difficult. Passages are often organized randomly and alternate in difficulty, i.e., easy, hard, easy. To pass this section, students need about 55% correct
General AP SCORING GUIDE

9

 100
These essays are exceptionally well written, show unusual insight through commentary/analysis into the topic, are well organized, and support assertions with appropriate (number and quality) textual evidence/examples. They remain focused on all aspects of the topic and present a unique writer’s voice.
8__95
These essays are also very well written, show clear understanding of and focus on the topic, are well organized, and usually support assertions with appropriate evidence/examples as well as thoughtful commentary/analysis of how examples support assertions. They focus on all aspects of the topic and reveal the writer’s voice. Any mechanical or grammatical error is minor.

7/6

 ____________90/85___
These essays are well written, show an understanding of the topic and remain focused on almost all aspects of it. Assertions may lack enough specific examples/evidence, but the argument is clearly made. The writer’s voice is somewhat less mature and the commentary not as insightful as that of an 8/9 essay, but it is still evident. There may be a few errors in mechanics and/or grammar, but only minor ones.

5

 80
These essays are for the most part well written and usually remain focused on the topic, but they fail to deal with all aspects of the topic. The assertions made may be somewhat vague in relation to the topic or a bit superficial in nature. The supporting evidence may be missing occasionally or not well related to the topic. There is evidence of commentary but it may be weak or occasionally not well related to the evidence. There seems to be some evidence of a writer’s voice, but not one of a unique nature. These essays are usually characterized by some minor errors in mechanics and grammar.

4/3

______75/70

These essays have problems with organization and coherence, tend to wander from the topic in places, and deal with only one aspect of the topic, or with all topics in only a superficial manner. The assertions are too general and are often unsupported by relevant textual evidence/examples. The commentary is cursory, repetitive, or occasionally missing. The writing demonstrates weak control of mechanics and grammar, and the writer’s voice is lacking, inconsistent, or inappropriate.

2

 65
These essays fail to focus on the topic clearly, stray repeatedly from the topic, or simply restate the topic without any analysis. There is poor organization and focus in the writing. The assertions are weak or unrelated to the topic and are generally unsupported by textual evidence/examples. The writing is characterized by errors in mechanics and grammar.

1

 60
These essays fail to deal with the topic, lack organization and coherence, and/or contain many distracting mechanical and grammatical errors. The assertions are not supported with textual evidence and/or commentary.

A.P. Language and Composition
Rhetorical Terms & Glossary
1. Abstract refers to language that describes concepts rather than concrete images (ideas and qualities rather than observable or specific things, people, or places). The observable or “physical” is usually described in concrete language.

2. Allegory an extended narrative in prose or verse in which characters, events, and settings represent abstract qualities and in which the writer intends a second meaning to be read beneath the surface of the story; the underlying meaning may be moral, religious, political, social, or satiric.

3. Alliteration the repetition of consonant sounds at the beginning of words
4. Allusion indirect references to works, events, or figures that the author assumes the reader is familiar with.
5. Analogy a more developed simile.
6. Anaphora is the repetition of a word or phrase at the beginning of every clause
7. Anecdote a short, simple narrative of an incident; often used for humorous effect or to make a point.

8. Annotation explanatory notes added to a text to explain, cite sources, or give biographical data
9. Antecedent the word, phrase, or clause referred to by a pronoun. The AP language exam occasionally asks for the antecedent of a given pronoun in a long, complex sentence or in a group of sentences.
10. Antithesis the presentation of two contrasting images. The ideas are balanced by word, phrase, clause, or paragraphs. “To be or not to be…” “Ask not what your country can do for you, ask what you can do for your country….”

11. Aphorism a short, often witty statement of a principle or a truth about life: “Early bird gets the worm.”

12. Apostrophe usually in poetry but sometimes in prose; the device of calling out to an imaginary, dead, or absent person or to a place, thing, or personified abstraction

13. Assertion/claim arguable opinions stated as facts.
14. Assonance the repetition of vowel sounds
15. Assumption a supposed “fact” that is never actually proven.
16. Asyndeton the deliberate omission of conjunctions in sentence constructions in which they would normally be used. Polysyndeton is the use or overuse of multiple conjunctions in close succession.
17. Cacophony; Dissonance harsh, awkward, or dissonant sounds used deliberately in poetry or prose; the opposite of euphony.

18. Caricature descriptive writing that greatly exaggerates a specific feature of a person’s appearance or a facet of personality.

19. Colloquialism a word or phrase (including slang) used in everyday conversation and informal writing but that is often inappropriate in formal writing (y’all, ain’t)

20. Concrete Language Language that describes specific, observable things, people, or places, rather than ideas or qualities.

21. Connotation implied or suggested meaning of a word because of its association in the reader’s mind.

22. Consonance repetition of identical consonant sounds within two or more words in close proximity, as in boost/best; it can also be seen within several compound words, such as fulfill and ping- pong

23. Conundrum a riddle whose answer is or involves a pun; it may also be a paradox or difficult problem

24. Deduction the process of moving from a general rule to a specific example

25. Denotation literal meaning of a word as defined

26. Dependent/Subordinate Clause a group of words that contains a subject and a verb, but does not express a complete thought. A dependent clause is not a sentence.
27. Diction word choice, an element of style; Diction creates tone, attitude, and style, as well as meaning. Different types and arrangements of words have significant effects on meaning. An essay written in academic diction would be much less colorful, but perhaps more precise than street slang.

28. Dilemma a conflict whose resolution requires one of two choices, both of which are unfavorable or disagreeable.

29. Discourse spoken or written language, including literary works; the four traditionally classified modes of discourse are description, exposition, narration, and persuasion.

30. Emotional Appeal; Pathos When a writer appeals to readers’ emotions (often through pathos) to excite and involve them in the argument.

31. Epigraph the use of a quotation at the beginning of a work that hints at its theme. Hemingway begins The Sun Also Rises with two epigraphs. One of them is “You are all a lost generation” by Gertrude Stein.

32. Epiphany the experience of a sudden or striking realization
33. Epistrophe repetition of a concluding word or word endings at the end of successive clauses.
34. Ethical Appeal; Ethos When a writer tries to persuade the audience to respect and believe him or her based on a presentation of image of self through the text. Reputation is sometimes a factor in ethical appeal, but in all cases the aim is to gain the audience’s confidence.

35. Euphemism a more acceptable and usually more pleasant way of saying something that might be inappropriate or uncomfortable. “He went to his final reward” is a common euphemism for “he died.” Euphemisms are also often used to obscure the reality of a situation. The military uses “collateral damage” to indicate civilian deaths in a military operation.

36. Euphony a succession of harmonious sounds used in poetry or prose; the opposite of cacophony
37. Example An individual instance taken to be representative of a general pattern. Arguing by example is considered reliable if examples are demonstrable true or factual as well as relevant.
38. Exposition the immediate revelation to the audience of the setting and other background information necessary for understanding the plot; also, explanation; one of the four modes of discourse

39. Fallacy an argument or reasoning in which the conclusion does not follow from the premises
40. Generalization When a writer bases a claim upon an isolated example or asserts that a claim is certain rather than probable. Sweeping generalizations occur when a writer asserts that a claim applies to all instances instead of some.

41. Gerund a verbal that is used as a noun and ends in “-ing.”
42. Hyperbole deliberate exaggeration in order to create humor or emphasis (Example: He was so hungry he could have eaten a horse.)

43. Hypothesis an unproved theory, proposition, or supposition.
44. Image A word or words, either figurative or literal, used to describe a sensory experience or an object perceived by the sense. An image is always a concrete representation.

45. Imagery words or phrases that use a collection of images to appeal to one or more of the five senses in order to create a mental picture
46. Independent Clause a group of words that contains a subject and verb and expresses a complete thought. An independent clause is a sentence.
47. Induction the process that moves from a given series of specifics to a generalization

48. Inference a conclusion one can draw from the presented details

49. Infinitive a verbal that includes to + a simple form of a verb. An infinitive can function as a noun, adjective, or adverb.
50. Inversion reversing the customary (subject first, then verb, then complement) order of elements in a sentence or phrase; it is used effectively in many cases, such as posing a question: “Are you going to the store?” Usually, the element that appears first is emphasized more than the subject.

51. Irony contrast between what is stated explicitly and what is really meant. The difference between what appears to be and what actually is true. In general, there are three major types of irony used in language: 1) Verbal irony: the words literally state the opposite of what the writer’s or speaker’s true meaning. 2) Situational irony: events turn out the opposite of what was expected. What the characters and readers think ought to happen is not what does happen. 3) Dramatic irony: facts or events are unknown to the character in a play or piece of fiction but known to the reader, audience, or other characters in the work. Irony is used for many reasons, but frequently, it’s used to create poignancy or humor.
52. Issue a debatable question that gives rise to different positions or stances.
53. Jargon The special language of a profession or group. The term jargon usually has pejorative associations with the implication that jargon is evasive, tedious, and unintelligible to outsiders. The writings of the lawyer and the literary critic are both susceptible to jargon.

54. Juxtaposition the act or instance of placing two things close together or side by side. This is often done in order to compare/contrast the two, to show similarities or differences, etc. In literature, a juxtaposition occurs when two images that are otherwise not commonly brought together appear side by side or structurally close together, thereby forcing the reader to stop and reconsider the meaning of the text through the contrasting images, ideas, motifs, etc.
55. Lexicon a complete list of words and their definitions
56. Logical Appeal; Logos When a writer tries to persuade the audience based on statistics, facts, and reasons. The process of reasoning

57. Loose sentence a sentence in which the main idea (independent clause) comes first, followed by dependent grammatical units such as phrases and clauses. If a period were placed at the end of the independent clause, the clause would be a complete sentence. A work containing many loose sentences often seems informal, relaxed, and conversational.
58. Lyrical Songlike; characterized by emotions, subjectivity, and imagination.

59. Metonymy a term from the Greek meaning “changed label” or “substitute name,” metonymy is a figure of speech in which the name of one object is substituted for that of another closely associated with it. A news release that claims “the White House declared” rather than “the President declared” is using metonymy.
60. Mode the method or form of a literary work; the manner in which a work of literature is written

61. Mood similar to tone, mood is the primary emotional attitude of a work (the feeling of the work; the atmosphere). Syntax is also a determiner of mood because sentence strength, length, and complexity affect pacing.

62. Narration the telling of a story in fiction, nonfiction, poetry, or drama; one of the four modes of discourse

63. Objectivity an impersonal presentation of events and characters. It is a writer’s attempt to remove himself or herself from any subjective, personal involvement in a story. Hard news journalism is frequently prized for its objectivity, although even fictional stories can be told without a writer rendering personal judgment.

64. Oversimplification When a writer obscures or denies the complexity of the issues in an argument

65. Oxymoron a figure of speech composed of contradictory words or phrases, such as “wise fool,” bitter-sweet, “pretty ugly,” “jumbo shrimp,” “cold fire”

66. Pacing the movement of a literary piece from one point or one section to another

67. Parable a short tale that teaches a moral; similar to but shorter than an allegory

68. Paradox a statement that seems to contradict itself but that turns out to have a rational meaning, as in this quotation from Henry David Thoreau; “I never found the companion that was so companionable as solitude.”

69. Parallelism the technique of arranging words, phrases, clauses, or larger structures by placing them side by side and making them similar in form. Parallel structure may be as simple as listing two or three modifiers in a row to describe the same noun or verb; it may take the form of two or more of the same type of phrases (prepositional, participial, gerund, appositive) that modify the same noun or verb; it may also take the form of two or more subordinate clauses that modify the same noun or verb. Or, parallel structure may be a complex bend of singe-word, phrase, and clause parallelism all in the same sentence.

i. Example (from Churchill): “We shall fight on the beaches, we shall fight on the landing grounds, we shall fight in the fields.”

70. Parody a work that ridicules the style of another work by imitating and exaggerating its elements. It can be utterly mocking or gently humorous. It depends on allusion and exaggerates and distorts the original style and content.

71. Participle a verbal that is used as an adjective and most often ends in -ing or –ed.
72. Personification giving characteristics of life to inanimate objects
73. Persuasion a form of argumentation, one of the four modes of discourse; language intended to convince through appeals to reason or emotion.

74. Qualification when an author agrees, in part, to an assertion or claim but wishes to redefine the terms of or add limitations to that assertion or claim
75. Rebuttal/Refutation an opposing argument, a contradiction. To prove an argument is wrong.
76. Regionalism an element in literature that conveys a realistic portrayal of a specific geographical locale, using the locale and its influences as a major part of the plot

77. Repetition Word or phrase used two or more times in close proximity

78. Rhetoric the art of speaking or writing effectively in order to persuade
79. Rhetorical Question one that does not expect an explicit answer. It is used to pose an idea to be considered by the speaker or audience.

80. Sarcasm harsh, caustic personal remarks to or about someone; less subtle than irony

81. Satire A work that reveals a critical attitude toward some element of human behavior by portraying it in an extreme way. Satire doesn’t simply abuse (as in invective) or get personal (as in sarcasm). Satire targets groups or large concepts rather than individuals.

82. Slang An informal nonstandard variety of speech characterized by newly coined and rapidly changing words and phrases.
83. Speculation a guess about what may happen in the future
84. Speaker the voice of a work; an author may speak as himself or herself or as a fictitious persona

85. Stance a speaker’s position on an issue
86. Stereotype a character who represents a trait that is usually attributed to a particular social or racial group and who lacks individuality; a conventional patter, expression or idea.

87. Style an author’s characteristic manner of expression – his or her diction, syntax, imagery, structure, and content all contribute to style

88. Subjectivity a personal presentation of events and characters, influenced by the author’s feelings and opinions

89. Subordinate Clause like all clauses, this word group contains both subject and a verb, plus any accompanying phrases or modifiers, but unlike the independent clause, the subordinate clause cannot stand alone; it does not express a complete thought. Also called a dependent clause, the subordinate clause depends on a main clause, sometimes called an independent clause, to complete its meaning. Easily recognized key words and phrases usually begin these clauses. Subordinate conjunctions are: when, where, while, whenever, wherever, after, since, because, as, if, as if, as though, although, even though, that, so that, in order that, until, unless, before.
90. Syllogism A form of reasoning in which two statements are made and a conclusion is drawn from them. A syllogism is the format of a formal argument that consists of a major premise, a minor premise, and a conclusion. Example: Major Premise: All tragedies end unhappily. Minor Premise: Hamlet is a tragedy. Conclusion: Therefore, Hamlet ends unhappily.

91. Symbol a figure that represents an abstract idea

92. Synecdoche a figure of speech in which a part of something is used to represent a whole, such as using “boards” to mean a stage or “wheels” to mean a car – or “All hands on deck.”

93. Syntax the grammatical structure of a sentence; the arrangement of words in a sentence. Syntax includes length of sentence, kinds of sentences (questions, exclamations, declarative sentences, rhetorical questions, simple, complex, or compound).

94. Theme the central idea or “message” or a literary work

95. Thesis the main idea of a piece of writing. It presents the author’s assertion or claim. The effectiveness of a presentation is often based on how well the writer presents, develops, and supports the thesis.

96. Tone the characteristic emotion or attitude of an author toward the characters, subject, and audience (anger, sarcastic, loving, didactic, emotional, etc.)

97. Transition a word or phrase that links one idea to the next and carries the reader from sentence to sentence, paragraph to paragraph.

98. Understatement the opposite of exaggeration. It is a technique for developing irony and/or humor where one writes or says less than intended.

99. Vernacular the everyday or common language of a geographic area or the native language of commoners in a country
100. Voice refers to two different areas of writing. One refers to the relationship between a sentence’s subject and verb (active and passive voice). The second refers to the total “sound” of a writer’s style.
MLA Style Papers

Modern Language Association(MLA) style formatting is the common standard for papers in the Humanities. Perfecting your knowledge of this formatting style is essential as you produce college-level, authentic documents. We want to help you make your papers as professional as possible. During your junior year, all of your papers must conform to this style. Each of your teachers is familiar with MLA paper requirements. If your paper fails to meet these requirements, it must be corrected and resubmitted in order to receive a grade.

MLA Requirements:

· 12 point Times New Roman font
· Double-spaced
· Heading
· Header
· Plain text title
· Appropriate citations when necessary

Sample MLA First Page:

Kathryn Kelley

Kelley 1
AP US History Pd. 1

Whipple

8/14/2013

The Dangers of Mountain Dew

While Mountain Dew may seem enjoyable, especially to a younger and more hip demographic, science has proven time and time again that it may actually cause a consumers heart to explode. Each person is entitled to make her own choices regarding nutrition, but public information in regards to safety is absolutely vital.
For MLA questions, please see the following resources:

· www.kelleyskidz.weebly.com

· http://owl.english.purdue.edu/owl/

Some Suggestions About Style

On the actual exam, you won’t have enough time during your proofreading to make major adjustments of style. However, as you practice, you can experiment with some stylistic devices that you can easily incorporate into your writing. Remember that top-scoring essays are stylistically mature and that your goal is to produce college-level writing. By answering the following questions and then practicing these suggestions, you’ll improve your writing.

	How long are your sentences?
	You should try for some variety in sentence length. Remember that the occasional concise, simple sentence can “pack a punch” and grab a reader’s attention when it’s placed among a series of longer sentences. If an essay’s sentences are all of the same length, none of them stand out.

	What words do you use to begin your sentences?
	Again, variety is desirable. Try to avoid “there is” or “there are” (or any other dull wording). Also avoid beginning every sentence with the subject. For variety, try such grammatical constructions as participial phrase, adverbial clause, etc.

	Does every word you use help your essay?
	Some bland, vague words to avoid include “a lot,” “a little,” “things,” “much,” and “very.” Additionally, phrases like “I think,” “I believe,” “I feel,” “in my opinion,” “so as you can see,” and “in conclusion,” are unnecessary.

	How many linking verbs do you use?
	The linking verb (to be) has no action, is vastly overused, and produced unimaginative prose. Replace as many of these as possible with action verbs.

	What sentence patterns do you use?
	Again, you should aim for variety; avoid using the same pattern over and over. Also, try inverting the normal order; for example, try putting a direct object at the beginning of the sentence for emphasis.

	Are all your compound sentences joined in the same way?
	The usual method is to use a comma and a coordinating conjunction (such as “and,” “but,” or “yet”). Try experimenting with the semicolon and the dash to add emphasis and variety (but be sure you’re using these more sophisticated punctuation devices correctly.)

	How many prepositional phrases do you have?
	Eliminate as many as possible, especially the possessive prepositional phrase. Change “the words of Homer” to “Homer’s words.”

	Do you use parallel construction?
	Develop your ability to produce parallelisms and your writing will appear more polished and memorable. Parallel construction also adds a delightful, sophisticated rhythm to your sentences. You can find examples of parallelism in the Terms for AP Language Exam.

	Do you use any figures of speech?
	If you practice incorporating the occasional use of alliteration, repetition, imagery, and other figures of speech, your writing will be more vivid and engaging.

	What does your essay sound like?
	Have a friend read your essay aloud to you and listen to how it sounds.

Finally, a word about vocabulary. Of course, the use of sophisticated language is one of your goals, but do not use words you’re unfamiliar with. In your practice, look up new words in a dictionary before you use them, especially if you find them in a thesaurus. Of course, you are not permitted to use a dictionary or thesaurus during the actual exam. Variety in word choice is as essential as variety in sentences; so don’t try to overload an essay with fancy, multisyllabic words. Use succinct words that specifically fit your purpose.

MODERN LANGUAGE ASSOCIATION (MLA)

Sample Works Cited Entries

Printed Sources

BOOKS BY ONE AUTHOR

Winterowd, Walter. Contemporary Rhetoric: A Conceptual Background. New York: Harcourt, 1992. Print.

SUBSEQUENT BOOKS BY THE SAME AUTHOR (arrange by date)

---. A Dictionary of Modern Politics. Philadelphia: Taylor & Francis, 1985. Print.

---. A Dictionary of Human Rights. London: Europa, 2004. Print.

BOOKS BY TWO OR THREE AUTHORS

Witte, Stephen P. and Lester Faigley. Evaluating College Writing Programs. Carbondale, IL: Southern Illinois UP, 1983. Print.

MORE THAN THREE AUTHORS

Picton, Todd, et al. Auditory Cortical Activity Impairment. New York: Norton, 2004. Print.
BOOKS WITH AN EDITOR

James, Henry. Portrait of a Lady. Ed. Leon Edel. Boston: Houghton, 1963. Print.

ARTICLE IN A JOURNAL

Snell, Mark. “Anger in the Classroom.” Education Today 13.2 (1983): 43-47. Print.

ARTICLE IN A MAGAZINE

Van Biema, Dexter. “Parodies Regained.” Time 21 Mar. 1994: 46-48. Print.

ARTICLE IN A NEWSPAPER

Lohr, Stacie. “Healthcare Technology.” New York Times 3 Dec. 2004, late ed.: C5. Print.

PERSONAL INTERVIEWS

Wright, Terra. Personal interview. 21 Mar. 2007.

Electronic Sources

MLA no longer requires URLs for electronic sources.

ARTICLE IN AN ONLINE JOURNAL

Veerman, Penelope. “Religion and Children’s Rights.” International Journal of Children’s Rights 7.4 (1999): 385-93. Project Muse. Web. 7 Dec. 2012.

ONLINE NEWSPAPER ARTICLE

Cohen, Nathan. “Wikipedia Looks Hard at Its Culture.” New York Times, 30 Aug. 2009. Web. 11 Oct. 2012.

ONLINE BOOK

Abbott, Jacob. Rollo in Paris. Boston, 1854. Projectgutenberg.org. Project Gutenberg, 2007. Web. 31 Jan. 2012.

GOVERNMENT WEBSITE

U.S. Department of Education. “Strategic Plan for Fiscal Years 2007-12.” U.S. Department of Education. ED, 2007. Web. 22 Feb. 2012.

Section 2: Citing Sources within the Text

PARENTHETICAL CITATION EXAMPLES:

Printed Sources

AUTHOR NAMED IN A SIGNAL PHRASE
Jones argues that television’s initial role as educator has now become eclipsed by its role as entertainer (544).

As Murray explains, “looking at the raw material, the writer may choose to be greatly concerned with the reader or may choose not to” (80).

AUTHOR NOT NAMED IN A SIGNAL PHRASE
The recent hysteria regarding “Mad Cow Disease” now seems to have been largely

unwarranted (Rubles 7).

CORPORATE OR GROUP AUTHOR
According to the U.S. Department of Education, “no plans have been made beyond 2012” (9).

UNKNOWN AUTHOR
Use the title or its first few words if the author is unknown.

Home computer ownership may be more strongly linked to education level rather than income (“Home Computers” 19).

Rhetorical Analysis Essay
The following pages will include information related to the rhetorical analysis essay, which asks you to analyze how an author uses style to achieve his purpose and/or support his tone. Each rhetorical analysis essay will have its own prompt and your composition should first and foremost address the specified task. The following resources are meant to address this type of essay in general.

SOAPSTone
SOAPSTone is a mnemonic to aid in your analysis of various nonfiction texts. When analyzing any text, one of the first things you should do is begin to SOAPSTone the piece.

Speaker:

· The author/writer
Occasion:

· Time and place of the subject, as well as the piece itself
Audience:

· The writer’s intended audience

· Who is he trying to persuade?
Purpose:

· “In order to” phrase

· A good example:

· Kotlowitz’s purpose is to demonstrate to the reader how harsh the living conditions at inner-city government-assisted programs can be in order to raise awareness so that their situations can be helped.
Subject:

· What is he talking about?

· State the author’s subject in a short phrase.

Tone:

· See next pg. 20 for useful words

· Often, you need two to three words to encompass the author’s complete tone. You get credit for accuracy and specificity, not for the “biggest” word.

· Example: Chaing is appreciative, sympathetic, and hopeful.

 Name: __ Period: _______ Date:____________
The Rhetorical Précis

We will use the rhetorical précis as a method for capturing the long, complex arguments that we encounter in our nonfiction reading. Writing a précis will demonstrate your understanding of an argument and help you write an analysis of it.

Below is an explanation of the format with an example from Oregon State University:

The Rhetorical Précis Format:

1. In a single coherent sentence give the following:

a. name of the author and title of the work;

b. a rhetorically accurate verb (such as "assert," "argue," "deny," "refute," "prove," "disprove," "explain," etc.);

c. a that clause containing the major claim (thesis statement) of the work.

2. In a single coherent sentence give an explanation of how the author develops and supports the major claim (thesis statement).

3. In a single coherent sentence give a statement of the author's purpose, followed by an "in order" phrase.

4. In a single coherent sentence give a description of the intended audience and/or the relationship the author establishes with the audience.

Rhetorical Précis Example:

(1) Charles S. Peirce's article, "The Fixation of Belief,” asserts that humans have psychological and social mechanisms designed to protect and cement (or "fix") our beliefs. (2) Peirce backs this claim up with descriptions of four methods of fixing belief, pointing out the effectiveness and potential weaknesses of each method. (3) Peirce's purpose is to point out the ways that people commonly establish their belief systems in order to jolt the awareness of the reader into considering how their own belief system may the product of such methods and to consider what Peirce calls "the method of science" as a progressive alternative to the other three. (4) Given the technical language used in the article, Peirce is writing in a detached, but informative to an well-educated audience with some knowledge of philosophy and history and a willingness to other ways of thinking.
Rhetorical Précis Format

Sentence One (What?)

____________________________ in the _________________________, __,

(Author’s Name)

(A)

(Title)

______________________________________ that __

(B)

___.

Sentence Two (How?)

____________________________ supports his/her _________________ by __

(Author’s Last Name)

(B)

(C)

__
___.

Sentence Three (Why?)

The author’s purpose is to ___

(D)

________________________________ in order to / so that ___

___.

Sentence Four (To Whom?)

The author writes in a ______________________tone for __

 (Tone from pg. 19)

(specific audience)

__.

	A
	B
	C
	D

	Essay

Speech

Article

Column

Editorial

Excerpt

	Asserts, assertion

Argues, argument

Claims, claim

Suggests, suggestion

Contends, contention

Disputes, dispute

Analyzes, Analysis

Defends, Defense

Compares, comparison

Defines, definition

	Analyzing, arguing, asserting, comparing, contrasting, connecting, defining, debating, clarifying, concluding, discussing, developing, extending, explaining, interpreting, illustrating, introducing, listing, offering, proving, stating, suggesting, summarizing, questioning, acknowledging, challenging, compiling, defending, differentiating, distinguishing, establishing, generalizing, incorporating, justifying, predicting, qualifying
	Persuade

Convince

Influence

Motivate

Coax

Force

Convince

Assure

Suggest

Propose

Advise

Advocate

Recommend

Connected Tone Words

Reverence

admiration, adoration, approval, awe, deference, esteem, honor, love, loyalty, obsequiousness, respect, veneration, worship
Love

admiration, adoration, affection, cherish, compassion, ecstasy, enamor, fondness, infatuated, lust, rapture, romantic, sentiment, tenderness

Joy

ardor, buoyancy, exaltation, fervor, jubilant, zeal

Happiness

bliss, cheerful, delight, enjoy, glad, glee, merry, mirth, pleased, relish

Calm

content, place, serene, tranquil

Hope

anticipation, expectant, wishful

Sadness

agony anguish, barren, bleak, dark, dejection, despondent, depression, despair, disconsolate, dismal, distress, empty, forlorn, funereal, gloomy, grave, grieving, gloomy, lament, melancholic, miserable, morose, pity, regret saturnine, solemn, somber, sorrow, sullen, woe

Anger

acrimonious, annoyed, antagonized, bitter, chafed, choleric, convulsed, displeased, enraged, exacerbated, exasperated, ferocious, furious, galled, hateful, impassioned, incensed, indignant, inflamed, infuriated, irate, ireful, irritable, irritated, maddened, offended, outraged, petulant, piqued, provoked, raging, resentful, riled, sore, splenetic, storming, sulky, sullen, tumultuous, turbulent, uptight, vehement, vexed, wrathful
Hate

abhorrence, abomination, animosity, antagonism, antipathy, aversion, despise, detestation, disdain, disgust, enmity, execration, grievance, gripe, hatred, horror, hostility, irritant, loathing, malevolence, malignity, rancor, rankling, repugnance, repulsion, resentment, revenge, revulsion, scorn, spite, trouble, vengeance, venom
Fear

agitation, alarm, anxiety, apalled, apprehension, dismay, dread, horror, intimidation, qualms, phobia, sinister, startled, terror, timidity, trepidation, uneasy

Ironic tones

acerbic, biting, caustic, cynical, derision, flippant, humorous, icy, ironic, mocking, paradoxical, playful, sarcastic, sardonic, smirk, sneer, witty

Words to Describe the Reader’s Perception of the Speaker

audacious, austere, bold, confident, credible, foolish, gullible, haughty, humble, inane, innocent, insipid, insolent, proud, shallow, sincere, triumphant, vivacious
	Awesome Action Verbs

	

When writing a thesis statement, main assertion, or argument, remember to use language that not only conveys the meaning of your argument but also makes your argument more sophisticated. Use this list of awesome action verbs to strengthen your writing.

	(Use the present tense form of the AA verb: ex. The author reinforces the text's enduring sense of injustice through the cruel characterization of the protagonist.)

	Expound
Illuminate
Expose
Depict
Render
Interpret
Contradict
Challenge
Conflict
Analyze
Examine
Study
Investigate
Scrutinize
Confirm
Disprove
Verify
Divulge
Create
Generate
Fashion
Form
Construct
Deconstruct
Reconstruct
Build
Produce
Invent
Condemn
Claim
Hint
Obstruct
Veil
Dispute
Renounce
Detect
Consider
Access
Heighten
Fail
Refer
	Expand
Multiply
Perceive
Agree
Manipulate
Configure
Isolate
Respond
Enable
Diagnose
Probe
Question
Evaluate
Highlight
Guide
Underscore
Focus
Feature
Accentuate
Attest
Initiate
Shape
Transform
Frame
Support
Sustain
Suggest
Propose
Imply
Insinuate
Indicate
Signify
Denote
Connote
Critique
Interrogate
Situate
Assert
Complicate
Unpack
Insist
	Assume
Denounce
Link
Censure
Contend
Descend
Succeed
Reinforce
Expose
Bolster
Detach
Broaden
Distinguish
Amplify
Intensify
Reconfigure
Remain
Deride
Shroud
Authorize
Instruct
Illustrate
Represent
Explain
Prove
Demonstrate
Exhibit
Display
Express
Reveal
Establish
Offer
Exist
Portray
Describe
Cause
Exemplify
Epitomize
Embody
Explicate
Instruct
	Justify
Account
Address
Review
Position
Inform

Maintain
Allege
Conceal
Instigate
Conjecture
Recall
Echo
Dismiss
Alter
Elevate
Conflate
Negate
Disclose
Enforce
Conceive
Augment
Identify
Witness
Attribute
Arranges
Evoke
Advance
Dismantle
Argue
Enable
Explore
Negotiate
Mediate
Simulate
Denounce
Organize
Work
Prioritize
Produce
Elucidate
	Ironize
Problematize
Radicalize
Rationalize
Characterize
Criticize
Emphasize
Dramatize
Persuade
Present
Pronounce
Coach
Adapt
Clarify
Analyze
Craft
Attain
Discuss
Posit
Obscure
Disguise
Trigger
Treat
Carry
Validate
Engage
Elaborate
Condense
Connect
Defy
Cultivate
Warp
Misconceive
Grasp
Recognize
Ascribe
Assign
Shape
Accept
Navigate
Counteract

Sample Rhetorical Analysis Prompt and Outline

Sample Prompt: In a well-written essay, analyze how Lincoln uses rhetorical devices to develop his tone.

Sample Outline:

I. Introduction: Rhetorical Précis

II. Idea Chunk One: Forefathers

a. Device One: Ethos “our fathers”

i. Commentary: gives himself more credibility by aligning himself with his audience

b. Device Two: Personification “conceived in Liberty”

i. Commentary: The young nation still needs to be nurtured by the people

c. Device Three: Allusion, Ethos to Dec of Ind, “all men are created equal”

i. Commentary: Document produced by the American people when deciding the ideals of their country, reminding public of ideals

III. Idea Chunk Two:

a. Device One:

i. Commentary:

b. Device Two:

i. Commentary:

c. Device Three:

i. Commentary:

IV. Idea Chunk Three:

a. Device One:

i. Commentary:

b. Device Two:

i. Commentary:

c. Device Three:

i. Commentary:
V. Conclusion

Please note that each piece will divide into idea chunks differently, and you may choose to analyze more or less than three devices per each chunk. The above outline is meant to be a guide, not a prescribed standard. You should spend between five and ten minutes outlining a timed writing before your compose your essay. DO NOT skip this important step!
How to Connect Rhetorical Choices to Meaning
[The following templates were created and compiled by Beth Priem and updated by Elizabeth Davis and Jennifer Cullen from Westwood High School.]
When you write about a text, you must include textual evidence. When you include textual evidence, you must embed this evidence in your own insightful commentary. The following templates are meant to assist you in this process.
1. Diction

· Identify the grammatical unit (phrase, noun, verb, adjective, adverb, etc.) and provide the context in which it appears in the text. Consider connotation as well as denotation. Do NOT write: The writer uses diction. That’s like saying: The writer uses words.
· Connect the diction to the meaning of this text. Avoid generic commentary. Provide an original insight. Pay attention to your own diction. It enhances your analysis.

Model:

The phrase, ”____________” used to describe/identify________________ conveys _____________________ since / because / in that _______________. This is significant because______________. * or the noun, verb, adjective, adverb

Example:

The phrase, “a thin beard of ivy,” used to describe Jay Gatsby’s mansion conveys both intrigue and inexperience. Since the ivy is “thin,” Fitzgerald suggests a wealth without lineage, newly formed and barely veiled; yet, the ivy as a “beard” suggests a worldly desire to conceal. This is significant because through the description of his mansion, Gatsby is portrayed as both ingénue and chameleon, alerting the reader to the protagonist’s dual and perhaps contradictory nature.

2. Syntax
· Identify the syntactical choice the author has made and provide the context in which it appears in the text. Do NOT write: The writer uses syntax. Since syntax refers to the order and structure of words, phrases, etc, it always exists – even if you do not find it noteworthy.

· Connect the syntax to the meaning of this text. Avoid generic commentary. Provide an original insight. Pay attention to your own diction. It enhances your analysis.

Model:

The _(identify the syntactical choice)______________ functions to ________________. This structure supports the author’s purpose to ______________________________________ in order to _______________.

Example:

The anaphora Martin Luther King Jr. uses in his “I have a dream” speech functions to elaborate and ground in details his personal dream, which is “deeply rooted in the American dream.” Through beginning successive paragraphs with the words, “I have a dream that…” King shows that although he is the origin of this dream, it is one that deeply affects Americans of all races and creeds. His dream is one that reaches to the “red hills of Georgia…the state of Mississippi..[and even] down in Alabama.” This structure supports the author’s purpose to show his readers what
that “one day” can and should look like in every corner of America in order to inspire his audience to begin actively supporting civil rights.

3. Imagery

(words appealing to one of the 5 senses (visual, auditory, gustatory, olfactory, tactile) – if you can’t identify which one, it isn’t a valid example of imagery)
· Identify the image and provide the context in which it appears in the text.

· Connect the image to the meaning of this text. Avoid generic commentary. Provide an original insight. Pay attention to your own diction. It enhances your analysis.

Model:

The image of ______________________________ depicts/conveys a (picture, sense, state, etc.) of _______________________________________ because the reader (sees, envisions, realizes)______________. This is significant because __.

Example:

The image of an “argument . . . pull[ing]” Nick back to the party “as if with ropes” conveys his helpless struggle to get away from the gathering in Tom and Myrtle’s apartment at the same time that it dramatizes his fascination with the inebriated and adulterous events that are occurring because the reader can see that much as ropes confine, restrain, and render one helpless, Nick, due perhaps to a lack of experience or a flawed moral code, remains discomfited yet seems unable to confront or reject the lies and pretenses of the party guests. This is significant because the reader must question Nick’s declaration that he is tolerant and honest.

4. Figurative Language: Metaphor or Simile

· Identify the metaphor or simile and provide the context in which it appears in the text.

· Connect the metaphor or simile to the meaning of this text. Avoid generic commentary. Provide an original insight. Pay attention to your own diction. It enhances your analysis.

Model:

The author compares the subject of (x) _______________ to (y) ______________. This is fitting because (x) ________________ and (y) ______________________ share (two characteristics) (a) ____________________________ and (b) ___________________________. This is significant because ___.

Example: (Metaphor/Simile continued)

In his “I Have a Dream” speech, Martin Luther King, Jr. compares the condition of poverty to a “lonely island.” This is a fitting comparison because poverty and a lonely island share isolation and alienation from the “vast ocean of material prosperity” which surrounds them and both are small, singled out, vulnerable, and surrounded by something they don’t possess. This comparison is significant because it causes the audience to consider the tangible social barriers created by an invisible financial limitation to feel sympathy for the isolated poor.

5. Figurative Language: Personification

(a figure of speech in which animals, abstract ideas, or inanimate things are referred to as if they were human)

· Identify the animal, abstract idea, or inanimate thing and provide the context in which it appears in the text. Identify the human characteristic that is ascribed to it.

· Connect the effect of the personification to the meaning of this text. Avoid generic commentary. Provide an original insight. Pay attention to your own diction. It enhances your analysis.

Model:

In __________________________, _________________is personified as possessing the human characteristic(s) of ____________________. The author employs personification in order to_____________________.

Example:

"Today, we begin a new chapter in the history of Louisiana. I've said throughout the campaign that there are two entities that have the most to fear from us winning this election. One is corruption and the other is incompetence. If you happen to see either of them, let them know the party is over." -- Bobby Jindal, Louisiana Governor-Elect victory Speech (as posted on americanrhetoric.com)
In Bobby Jindal’s victory speech, the abstract ideas of corruption and incompetence are personified as possessing human form and consciousness. The governor-elect employs personification in order to suggest that members of his audience might encounter or “see” them and should inform them that their “party” is over. Through this characterization, Jindal simultaneously emphasizes his strength as a leader and sends a strong message, without naming specific perpetrators, that those who may possess those qualities will be driven out of the state’s government.

6. Detail

· Identify the detail and provide the context in which it appears in the text.

· Describe the function of the inclusion of that detail in this text. Avoid generic commentary. Provide an original insight. Pay attention to your own diction. It enhances your analysis.

Model:

The detail of________________ conveys ____________________ since/because/in that _________________________. The author wants the reader to see ______________________________ because/so that ________________________ .

Example:

The detail of the string of polo ponies Tom Buchanan brought east with him from Chicago conveys his vast wealth and hedonism because moving the ponies is expensive and unnecessary, suggesting that Tom does not need to concern himself with cost but does concern himself with appearing more powerful than his peers. Fitzgerald wants the reader to see Tom as spoiled and self-indulgent so that Tom will appear distasteful even before the reader learns of his current affair.
7. Figurative Language: Hyperbole

· Identify what is being exaggerated and provide the context in which it appears in the text.

· Connect the effect of the hyperbole to the meaning of this text. Avoid generic commentary.

· Provide an original insight. Pay attention to your own diction. It enhances your analysis.

Model:
The deliberate exaggeration of _________________________________ in order to emphasize _______
________________________. Through this heightened image, the reader______________________.

Example:

From Robert Frost’s poem, “After Apple-Picking”

For I have had too much

Of apple-picking: I am overtired

Of the great harvest I myself desired.

There were ten thousand fruit to touch,

Cherish in hand, lift sown, and not let fall.

In Frost’s poem, “After Apple-Picking,” the speaker deliberately exaggerates the number of apples in order to emphasize his shift from excitement and desire to his extreme weariness during the harvest. The speaker has had “too much” as a result of the “ten thousand” fruit to touch. Through this image, the reader comes to understand that the speaker is not only weary of body, but is also “overtired” in spirit as well.

 [Example taken from A Contemporary Guide to Literary Terms by Edwin J. Barton and Glenda A. Hudson (Houghton Mifflin, 2004)]
8. Allusion

· Identify the allusion (indirect reference by an author to another text, historical occurrence, or to myths and legends) and provide the context in which it appears in the text.

· Describe the function of the allusion in this text. Avoid generic commentary. Provide an original insight. Pay attention to your own diction. It enhances your analysis.

Model:

The author or speaker alludes to______________________ in order to _________________________. Through this reference, the reader connects ___________________________ to _________________ and can more fully understand that the author’s purpose is to _____________________________________ in order to _____________________.

Example:

“For us, they fought and died, in places like Concord and Gettysburg; Normandy and Khe Sahn.” ~Barack Obama

Obama’s alludes to Concord, Gettysburg, Normandy, and Khe Sahn in order to connect examples of past struggles to the American present. Through these references, the listener connects past global-wide events to the unique struggles Americans believe they are currently facing with our economy, environment, and world conflict and can more fully understand that the president’s desired effect is to provide hope and resolve to the listener since these battles resulted in victories for America in order to remind citizens that they can be victorious in our modern struggles.

Argumentative Essay
The following pages will include information related to the argumentative essay, which asks you to develop and support a stance on an issue. In an argumentative essay, you must take a side and provide reasoning and evidence for your position.
The argumentative essay question can ask you to do any of the following:

1) Defend, challenge, or qualify a quotation about, or particular take on, a specific topic

2) Evaluate the pros and cons of an argument and then indicate why you find one position more persuasive than another

3) Take a position on whatever debatable statement is provided in the prompt

Unlike the other two essays you will be asked to write, this essay does not provide any text other than the prompt. Instead, your thesis is supported by your own reading, observations, and experiences. In other words, this essay’s only support is you; what you “know” is the textual support. This essay can be difficult, as the question, regardless of what it is, presupposes that you have knowledge about the topic under discussion. The more you’ve learned about the world around you, and the more opinions you have formulated about it, the better.

If you choose to defend what the text argues, you will give reasons that support the argument given. If you choose to challenge what the text argues, your reasoning will contradict the argument. If you choose to qualify what the text argues, you will agree with parts of the statement and disagree with others. Or, you might agree with the statement, but only under certain circumstances.

The “pros and cons” essay is similar to the “qualify” essay in that you must give reasons both supporting and contradicting the statement. You must then evaluate why one side is more convincing. The “position” essay requires that you establish a specific position in response to the statement in your thesis and support it.

As always, the thesis for these essay prompts must be specific and focused. Avoid merely restating what the prompt states. Instead, make the prompt your own by articulating a specific argument.

Adapted from My Max Score, AP English Language and Composition, 2011

Sample Outline:
I. Introduction

a. Issue:

b. Your assertion/thesis:
II. First Reason:

a. Topic Sentence:

b. Example One:
i. Commentary:
c. Example Two:

i. Commentary:
III. Second Reason:

a. Topic Sentence:

b. Example One:

i. Commentary:

c. Example Two:
i. Commentary:

IV. Third Reason:

a. Topic Sentence:

b. Example One:
i. Commentary:
c. Example Two:

i. Commentary:

V. Conclusion/ Solution/ So What?
Remember to use evidence to develop your own argument. Do not forget to include examples, but also do not them take over your essay. Support your claim drawing on all that you know about the subject: what you’ve experienced, read, or observed – generally AVOID personal anecdotes and too many pop culture/celebrity references. Your goal is to sound well read, educated, and reasoned. The order of the essay can be varied, and any rhetorical strategies can be employed, but you must make certain that your support/evidence is appropriate and effective. You may rely on facts/statistics, details, quotations, anecdotes, cause and effect, appeal to authority, etc. Remember readings, entertainment/arts, history, universal truths, government, and observations. Your support should be rational and logical, not emotional; it should be objective rather than biased. Watch for – and avoid – logical fallacies.
Making a Concession
A concession is an expression of concern for the feelings of those who may disagree with the writer’s position. A concession elicits understanding from your readers by acknowledging that both sides have valid points. If you seem like a fair and thoughtful person, they will be more likely to respect your opinion.
A counter-argument will have three parts:

1. Acknowledging- letting readers know you are aware of an opposing position, which is against the writer’s position. (Concession)
2. Accommodating- anticipating their objections to your argument (Setting them up)
3. Refuting- Opposing their objections to your position. (Shooting them down)
a. Refuting is asserting that your opponent’s arguments are wrong and arguing against them.

b. This is where you win!

	Effective Concession Terms

	Admittedly Conceding that Certainly, but

Even though It goes without saying that While it is true that

Undoubtedly Perhaps_____, yet _____ Granted
Although Despite Notwithstanding

Example Counterargument:

Concession: Undoubtedly, many Austin High Students would be happier spending their day at Barton Springs instead of writing an essay in their English class.

Accommodating: In addition, many teachers understand that Barton Springs is an enjoyable recreational experience that can offer valuable exercise and stress relief.

Refuting: However, exercise and stress relief can be had afterschool or on the weekends just as easily as during the week. Furthermore, academic success will lead to future career success, which is one of the biggest factors in a person’s overall life satisfaction. Therefore, teachers should not sacrifice what is best for a student in order to give in to what a student wants. In the end, writing this essay will create infinitely more happiness than spending an hour and a half at Barton Springs ever could.

Variations: Depending on your purpose, mode, and audience, you may change how you want to present a counter-argument and make a concession in order to make your argument more effective.

A. As a middle paragraph- If a prompt asks you to discuss the pros and cons of an issue, you may want to put your first argument in your first body paragraph, use the second paragraph to present and accommodate a counter-argument, and then refute the counter-argument in your last, strongest body paragraph.

B. As a first body paragraph- If the other side has a valid and effective argument, you may want to present their side first and use the rest of your paper refuting it. Be careful about how many points you choose to concede/accommodate. You don’t want to weaken your argument or bite off more than you can chew.

C. As a hook- Especially if you think your reader might be inclined to disagree with you, you can hook him by conceding to his side in order to employ ethos to your advantage. However, make sure that your reader is not tricked into think you agree with him. You want to concede without waffling.

D. As a part of your So What?- After you’ve made an argument, you may want to provide a concession as we look at the same issue in the future. However, a conclusion concession should be very short and limited. You should not be going back on everything you’ve just said.

Last Tips and Tricks

A. Use concessions sparingly. You don’t want to look like a flip-flopper.

B. When you refute, address each of the counter-argument’s points you presented. You want to argue the same issues and make your argument stronger.

C. As you do rhetorical analysis, look out for concessions. If you can write with them, you should be able to recognize and analyze them.

D. Don’t come across as dismissive. Present the counter-argument clearly, but concisely. You don’t want to make it seem as if you are uniformed or unfair.

E. Think about this in real life arguments. What are you willing to give up (concede)?
Developing an Argumentative Thesis
· Your thesis statement should be an arguable assertion.
· Examples:
· The government has an obligation to give all students access to a free and equal education, regardless of class, race, age, or gender.
· In order to promote academic success, schools should require student uniforms.
· Some people will disagree with you.
· Remember that the goal of this paper is to convince the reader that your assertion is true based on the evidence and reasoning you provide. Therefore, your paper must begin with a strong claim.
· You need to take a side. Your assertion sentence should not be “Dogs are mammals.”
· You need to be concise and to the point. Do not confuse your reader in the first few sentences of your argument.
· However, do not oversimplify the issue. Don’t say “Learning is good,” or “Kids should dress nicer.” You’re dealing with a complex issue, so you need to address it in an appropriately complex way.
· DO NOT write, “In this essay,” “I believe that,” “This essay will prove,” “In my opinion,” “You should,”etc.
· No second or first person (No “you” or “I”)
· DO NOT include your sources in your thesis

Conclusions
· Your conclusion answers the question, “So what?”
· Your reader needs to leave your essay thinking that they should care about your issue. (Why should I care?)
· Short and sweet
· 4-5 sentences
· You don’t need any more than that for a short page paper.
· Summary of your main points
· More complex than in your introduction
· Now your reader has a thorough understanding of your topic
· Reminder of your argumentative thesis
· Remember, this is the most important sentence in your paper.
· Propose a solution if you haven’t proposed one already
· So what? What should we do about it?
· Do Not:
· Restate everything
· Be too gimmicky
· Use the same words you’ve used before
· Make a new claim that would require further support
· Use “I” it undercuts your argument and makes it sound like, “Oh, all of this is just stuff I was thinking about it. Don’t consider it too seriously.”
Synthesis Essay

The following pages will include information related to the synthesis essay, which asks you to develop and support a stance on an issue using provided sources. In an synthesis essay, you must take a side and provide reasoning and evidence for your position, relying on the sources to support your stance. Because this is an argumentative essay, all of the resources on the previous argumentative pages relate to this essay as well.
Step One: Read the prompt- 5 minutes
· Background information
· May be unfamiliar issue, so the prompt will give you background information that introduces the prompt and the different viewpoints.
· Issue means question/conflict. You must show an awareness of the different viewpoints in your essay.
· Writing Task

· Make sure that you know exactly what the prompt is asking you to do.
· Argumentation with additional thinking challenge like evaluate or consider the different factors.
· Come up with a tentative thesis at this point.
Step Two: Read the sources-10 minutes
· Read and annotate
· Gist statements help
· All of the sources are valid.
· You MUST synthesize information from at least three sources.
· You MUST cite these sources in your paper.
· Read the entire source. You must show that you understand the argument.
· You may use your own evidence in the paper, but what’s more impressive is demonstrating an understanding of the sources and using them to support a position.
Step Three: Planning your essay-8 minutes
· Revise your thesis statement
· Plan your body paragraphs with topic sentences that support your position
· Where does each source fit in?
· Where could you included two sources to support the same point?
· Where could you contrast two sources to show differing views?
· Answer the “So What?” question for your conclusion
Step Four: Write your essay- 32 minutes
· Introduce your issue in an interesting way.
· Follow your plan!
· Use transitional devices and the language of concession.
· Provide a context for your textual evidence.
· Include original insights
· Write a strong conclusion
Sample Outline:
I. Introduction

a. Issue:

b. Your assertion/thesis:
II. First Reason:

a. Topic Sentence:

b. Source One:
i. Commentary:
c. Source Two:

i. Commentary:
III. Second Reason:

a. Topic Sentence:

b. Source One:

i. Commentary:

c. Source Two:
i. Commentary:

IV. Third Reason:

a. Topic Sentence:

b. Source One:
i. Commentary:
c. Source Two:

i. Commentary:

V. Conclusion/ Solution/ So What?:
Remember to organize your writing by your argument, not by source. You will not pass this essay if you simply summarize the sources. You will earn a higher score if you use multiple sources to prove the same point and/or if you use the same sources in multiple paragraphs, to prove multiple points. Your job is to integrate the sources into your argument. Do not mindlessly or carelessly blend a quotation from one of the sources into your argument. Select carefully, remain faithful to the intent of the speaker, and follow up with your own commentary. In other words, don’t parrot the material you cite or quote. Rather, intelligently respond to it. You might comment on its relevance or merit. Lastly, you must cite your sources. You can either include the source in the text of the sentence, or you can include a parenthetical citation at the end of the sentence. You will fail this essay if you fail to cite your sources.
Multiple Choice

The following pages will include information related to the multiple choice portion of the exam. The multiple choice portion is worth 45% of your score and you need approximately 55% to pass, which is why you will receive a 20 point curve on any multiple choice assignment for this class.

1. Go to the questions first.

Skim the question.

If it refers to a specific line or set of lines, go to the passage, put a bracket] next to the passage, and write the question number next to it. IF the question focuses you in on key words, circle them in the passages as well. Like this:

It is not easy to write a familiar style. Many people mistake a familiar for a vulgar style, and suppose that to write without affectation is to write at random.

This will save you precious time when you go back to answer the questions because you won't get lost in the passage. This process should take about a minute.

2. Start reading the passage. When you get to the bottom of the bracket (after you've read that part of the passage), go back to the question and attempt to answer it.

· Eliminate wrong answers.

· Scrutinize each answer, looking for faults (see the distracters on page 2).

· Don't be tricked by what sounds good but was not in the passage. Re-read the bracketed text to be sure you've got the right one.

· Mark your text to keep your focus. Like this:

53. Which of the following words is grammatically and thematically parallel to "tone" (line 21)?

a. "solemnity" (line 21)

b. “pulpit" (line 21)

c. “stage-declamation" (line 21)

d. "liberty (line 21)

e. "venture" (line 22)

Once you've narrowed. your choices to two, go back to the passage to confirm that there is evidence to support your choice. Mark your answer, and move on!

3. Don't spend more than 2 minutes on an extremely difficult question. Skip it. You're better off spending the time on other questions you can answer correctly. You may have time at the end to go back to the tougher questions.

Common AP Language Distracters ... Beware!

a. "Au contraire" - the choice is actually the opposite of the right answer.

b. Outside the scope - an aspect of the choice was never mentioned in the passage; it may sound plausible, but the passage does not contain any evidence to support it.

c. Distortion - material from another part of the passage has been incorrectly applied.

d. Sounds good, except for ONE word. That ONE word invalidates the entire answer.

e. Half right, half wrong.

f. Fits, but it is not the “best" answer. This choice may be of secondary importance. It may describe PART of the passage, but not all.

4. Finally, breathe, and remember that you are way smarter than you give yourself credit for. You'll do GREAT!
Question Types
1. Content: – of the whole; of one paragraph; or of one sentence
· Examples:

· The main subject of the passage is...

· The primary distinction made in the first paragraph is between....

· According to lines 3-7, which of the following is the chief....

· In the third paragraph, the author is chiefly concerned with
· Strategies:
· Gist statements
· Idea chunks
· Topic sentences
2. Meaning of Words or Phrases
· Examples:

· As It is used in line 2, the word x can be best understood to mean....
· In line .7, the word x employs all of the following meanings EXCEPT.
· The phrase xyz is best understood to mean....
· Strategies:
· Re-reading
· Roots
· Context clues
· Syntax Review
3. Grammar
· Examples:

· In the opening clause, the word “which” refers to...

· In line 12, the antecedent of “it” is...

· The subject of the long sentence that makes up the third paragraph is....

· Strategies:
· Review syntax
· Identify subject and verb for each clause
· Have a firm grasp of antecedent
· Don’t be tricked by what’s closest
4. Figurative Language
· Examples:

· The comparison in lines 1-3 compares....
· The analogy of the second paragraph compares...
· The phrase xyz is best read as a metaphor relating to
· The purpose of the astronomy metaphor in line 9 is to
· Strategies:
· Try to identify abstract phrases as you read
· Identify the comparison
· Look for grammatical parallelism
· Connect tone and purpose to figurative language
5. Rhetoric
· Examples:

· The rhetorical purpose of lines 1-6 is to...
· The argument of the passage can be best described as progressing from....
· Which of the following best describes the function of the last sentence?
· The effect of shifting from past to present tense in the third paragraph is
· The happiness of the speaker is conveyed primarily by the use of....*
· Strategies:
· Identify claims, evidence, warrants
· Try to label as you read
· Differentiate main assertions from underlying claims
* Often, these are the hardest. Go back to the passage! Look at each phrase, how it’s being used, and how effective it is. If necessary, skip it

6. Tone - of whole, of paragraph, of sentence
· Examples:

· The tone of the passage may be best described as.
· In discussing x in the second paragraph, the speaker adopts a tone of...
· Strategies:
· Look at author’s diction
· Watch out for sarcasm
7. Other questions
· Examples:

· Techniques- The phrase “silent scream” is an example of

· Style- The style of the passage may be best described as

· Structure- The last paragraph of the passage is related to the first chiefly by

· Diction- The speaker’s anger is suggested by all of the following words EXCEPT

· Strategies:

· Review literary devices

· Pay attention to syntax

· Read and re-read
Footnote Review
At least one of the passages on your exam will include footnotes and questions about them.

4 types of footnote questions you will be asked on AP Language Multiple Choice

1. Questions testing your knowledge of basic footnote rules.

2. Questions testing your ability to read/understand what the footnote is telling you about the sources.

3. Questions asking you about the rhetorical purpose of the footnotes (why does the author footnote this information?),

4. Questions asking you to draw conclusions, make generalizations about all the footnotes in a particular passage.

Books, journals, magazines (LONG works) are italicized or underlined. Articles, essays, chapters, (SHORT works) are put in "quotation marks."

Ibid: If you cite the same source and page number(s) from a single source two or more times consecutively, the corresponding note should use the word ‘Ibid.,’ an abbreviated form of the Latin ‘ibidem,’ which means ‘in the same place.’ If you use the same source but a different page number, the corresponding note should use ‘Ibid.’ followed by a comma and the new page number(s).
The information in footnotes can be expressed in a sentence or two. You are told these facts about works in this order:

Author(s), editors

Title of work

City where published

Publishing Company

Date

Page number where quotation appears in the work.
Richard Guy Wilson, Dianne H. Pilgrim, The Machine Age in America 1918-1941 (New York: The Brooklyn Museum in association with Harry N. Abrams, Inc., 1986), p. 85.

Your sentence: Wilson and Pilgrim wrote a book entitled The Machine Age in America 1918-1941 which was published in New York by the Brooklyn Museum in 1986. The quote appears on page 85 of that book.

Sometimes footnotes get more complicated--you are reading a book and within the book the writer quotes from another book. So you have a work that is quoted in another work. Here's how that footnote looks:

John Peterson, Cars and Trucks in America (Boston: Scribner Publishing, 1944) in Wilson, Pilgrim, The Machine Age in America 1918-1941 (New York: The Brooklyn Museum, 1986), p. 101-5.

So, the quotation that is being documented was originally written by John Peterson in the book Cars and Trucks in America. But, the writer who is footnoting this information actually found the quote in Wilson and Pilgrim's book, The Machine Age in America 1918-1914, on page 101-5.

If a series of footnotes are listed one after another, joined by semi-colons, then the author is indicating that he/she found the same information in several different sources.
Most non-periodical entries use the following format:

Author Last Name, First Name. Title of the Work. Location of the publisher: Publisher, Copyright date. Print.

�This one needs to be revised to reflect the model.

12

