AP LITERATURE AND COMPOSITION
YOUR CHRISTMAS/KWANZA/CHAUNAKA/WHATEVER PRESENT

FOR A GRADE

BECAUSE I LOVE YOU AND LEARNING NEVER ENDS, I HAVE DECIDED TO GIVE YOU KNOWLEDGE FOR CHRISTMAS. ENJOY!

DUE DATE: THE SECOND MEETING AFTER THE HOLIDAY BREAK.

WORTH: EACH OF THE TASKS IS WORTH A TEST GRADE. FAILING TO COMPLETE THE WORK CAN MEAN FAILURE.

TASK ONE: READ KEN KESEY’S ONE FLEW OVER THE CUCKOO’S NEST AND COMPLETE THE (ATTACHED) GUIDED QUESTIONS IN COMPLETE SENTENCES.
TASK TWO: RESEARCH ONE OF THE MENTAL ILLNESSES REPRESENTED IN THE NOVEL AND COMPLETE A POSTER PROJECT IN WHICH YOU DISCUSS THE SYMPTOMS, SIDE EFFECTS, TREATMENTS DURING THE SETTING OF THE NOVEL, AND TREATMENTS TODAY. INCLUDE HOW THE MENTAL ILLNESS AFFECTS THE CHARACTER IN THE NOVEL.

TASK THREE: CHOOSE ONE OF THE FOLLOWING TOPICS, WHICH ARE TIERED IN THE MAXIMUM GRADE YOU CAN EARN, AND WRITE A THOROUGH AP-LEVEL ESSAY THAT RELATES TO THE NOVEL. BE SURE TO INCLUDE A WORK CITED AND PARENTHETICAL CITATIONS IN MLA. (SEE YOUR TEXT FOR FORMATTING)

***Use your AP Essay Rubric!!!

A-LEVEL CHOICES:

1. THE MEANING OF SOME LITERARY WORKS IS OFTEN ENHANCED BY SUSTAINED ALLUSION TO MYTHS, THE BIBLE, OR OTHER WORKS OF LITERATURE. WRITE A WELL-ORGANIZED ESSAY IN WHICH YOU EXPLAIN THE ALLUSION THAT PREDOMINATES THE WORK AND ANALYZE HOW IT ENHANCES THE MEANING OF THE COMPLETE WORK. AVOID PLOT SUMMARY.
2. SOME NOVELS SEEM TO ADVOCATE CHANGES IN SOCIAL OR POLITICAL ATTITUDES AND TRADITIONS. WRITE A WELL-ORGANZED ESSAY IN WHICH YOU EXPLORE THE TECHNIQUES THE AUTHOR USES TO INFLUENCE THE READERS VIEWS. AVOID PLOT SUMMARY.

B-LEVEL CHOICES:

1. SELECT AN IMPORTANT CHARACTER WHO IS A VILLIAN. THEN, IN A WELL-ORGANIZED ESSAY, ANALYZE THE NATURE OF THE CHARACTER’S VILLIANY AND SHOW HOW IT ENHANCES THE MEANING OF THE WORK. AVOID PLOT SUMMARY.

2. A CRITIC HAS SAID THAT ONE IMPORTATN MEASURE OF A SUPERIOR WORK OF LITERATURE IS ITS ABILITY TO PRODUCE IN THE READER A HEALTY CONFUSION OF PLEASURE AND DISQUIETUDE. WRITE A WELL-ORGANIZED ESSAY IN WHICH YOU EXPLAIN THE SOURCES OF THE PLEASURE AND DISQUIETUDE EXPERIENCED BY THE READER. AVOID PLOT SUMMARY.

C-LEVEL CHOICES:

1. IN GREAT LITERATURE, NO SCENE OF VIOLENCE EXISTS FOR ITS OWN SAKE. IN A WELL-ORGANIZED ESSAY, EXPLAIN HOW THE SCENE OR SCENES OF VIOLENCE CONTRIBUTE TO THE MEANING OF THE COMPLETE WORK. AVOID PLOT SUMMARY.

TASK FOUR: WATCH THE FILM VERSION OF THE NOVEL. WRITE A 250-WORD PAPER IN WHICH YOU EXPLORE HOW THE FILMMAKER TREATED THE ELEMENTS OF TONE, THEME, AND CHARACTER IN COMPARISON WITH THE NOVEL.

