Calendar of Reading and Writing for AP Literature 2013
	Monday
	Tuesday 
	Wednesday
	Thursday
	Friday

	Overview of Expectations
-Handout Perrine’s and assignment sheet 
-HW: Read Ch 1- p. 61-67 in Perrine’s
Preview The Most Dangerous Game
	10/1 -Quiz on Ch 1
-Reading “The Most Dangerous Game” 67-85
HW: finish reading the story carefully, taking notes on the story
	2- Model Lesson on “The Most Dangerous Game”
HW: read p5-12

	3- Review of 1st AP exam practice test
-How to write an intro
HW: Read Ch 2- p.103-111 and “The Destructors” 111-125

	4- Quiz on Ch 2
- Analysis of “The Destructors”
HW: Read “Interpreter of Maladies” (141-159)
- Come up with two ss questions on plot/structure in the story

	 7- SS on “Interpreter of Maladies” 
HW: Read Ch 3 p.161-166
And “Everyday Use” p. 166-174
	8- Quiz on Ch 3
Analyzing “Everyday Use” 166-174
-Revised Intro due

	9 – In class timed practice test

	10- HW: Read “Miss Brill” 174-179
-Come up with two ss questions on characterization in the story
	11- SS on “Miss Brill” 174-179
HW: Read “The Man Who was Almost a Man” 179-190


	14- No School

	15- Discussion of “The Man Who was Almost a Man” 179
HW: Read Ch 4 p.191-198 and “Welding with Children” 198-211
	16- Quiz on ch 4
-Analyzing “Welding with Children” 198-211
Analysis of Character/ characterization due
	17- Review of timed practice
-Focus on using textual evidence
	18- Practice Multiple Choice Test
HW: Read “A Worn Path” 223-230
-Come up with two ss questions on Theme in the story

	21- SS on “A Worn Path” 223-230
HW: Read “Once Upon a Time” 231-236

	22- Discussion of “Once Upon a Time” 231
HW: read Ch 5 p.237-243 and “The Lottery” 261-269
	23- Quiz on ch 5
Analyzing “The Lottery” 261-269
HW- Read "Hills Like White Elephants"

	24- Discussion of “Hills Like White Elephants”
HW: Read: “Paul’s Case” 244-261
	25- No School

Lesson Plans due on Engrade


	28- Discussion of “Paul’s Case”
HW: Read “The Jilting of Granny Weatherall” 269
-Come up with two ss questions on point of view in the story

	29- 1st Quarter Independent Reading Essay Due
- SS on Paul's Case and The Jilting of Granny Weatherall"
HW: Read ch 6 p.284-295 and “The Rocking Horse Winner”
	30 Quiz on Ch 6
Discussion of “The Rocking Horse Winner” 295-309 
HW: Read “Young Goodman Brown” 309-321
-Come up with two ss questions on Symbol/allegory in the story
	31- SS on “Young Goodman Brown” 309-321 
HW: Read ch 7(Humor and Irony) p.334-338 and “The Drunkard” 339-348
	11/1- Quiz on Ch 7
Analyzing “The Drunkard”
HW: Read “Rape Fantasies” 348-356-Come up with two ss questions on Irony/Humor in the story


	4- SS on “Rape Fantasies” 348-356
HW: 
	5- END of First Quarter
In Class Timed Practice Test
	6- Group One teaches- James Joyce
	7- Group Two teaches- Flannery O’Connor

	8- Group Three teaches- Joyce Carol Oates


