Analysis Activities for Independent Novels and Poetry Analysis

Objectives:
1. How the attitude of the speaker/main character is developed through such devices as form, diction, and imagery
1. How the speaker/main character responds to the conditions of a particular place and time
1. Analyze the tension between outward conformity and inward questioning
1. Develop analysis and application of poetry terms

Assignment: You will analyze/pre-write for the following topics in groups, and then complete individual original written analysis for each activity. Remember that the essay/written portion is to written independently. You may type your written analysis on your electronic device in class.

AP English IV
Williamson
RPHS

The Kite Runner
1-9 Quiz part I Friday March 20
10 – 14 Quiz part II Thursday March 26
15 – 22 Timed Writing Prose Passage April 2
23 – 35 MG Timed Write Lit #3 April 7

All the Pretty Horses
I Quiz part I Friday March 20
II Quiz part II Thursday March 26
III Timed Writing Prose Passage April 2
IV MG Timed Write Lit #3 April 7

Bless Me Ultima
1-7 Quiz part I Friday March 20
8-11 Quiz part II Thursday March 26
12 – 17 Timed Writing Prose Passage April 2
18 -22 MG Timed Write Lit #3 April 7

Catcher in the Rye
1-7 Quiz part I Friday March 20
8-14 Quiz part II Thursday March 26
15 – 20 Timed Writing Prose Passage April 2
21 -26 MG Timed Write Lit #3 April 7

--
Analysis Activity #1: Annotations and Prose Analysis for Section II of your independent reading novel (Due Sunday, March 28 to turnitin.com)

Student Written Response: Annotate Section II of your novels for the following (find at least 4 examples of each):
1. How the attitude of the speaker/main character is developed through such devices as form, diction, and imagery
1. How the speaker/main character responds to the conditions of a particular place and time
1. Analyze the tension between outward conformity and inward questioning

Group Discussion and Pre-Writing/Annotations: Share annotations and discuss Section II. Choose a passage that best represents one of the above prompts. Discuss the literary elements used to achieve this purpose.

Student Written Prose Analysis Response:
Write a prose analysis essay: Full introduction, 3 body paragraphs, and a conclusion

[bookmark: _GoBack]Analysis Activity #2: Vocabulary Keepers for Poetry Analysis (Ongoing… Keepers needed on April 17)

Group Discussion: review the answers to the poetry MC practice. Isolate words and or concepts that were missed and why

Student Written Response: Create entries in your Poetry Vocabulary Keepers. You will need to have a minimum of 20 entries

Analysis Activity #3: Applied Practice. (Due April 3)

Group Discussion: groups will discuss possible answer choices for MC Questions

Student Response: Your individual answers will be graded

