

* AP Literature Exam

Tips for Success

- * Length: 3 hours
- * Structure: Two Sections
 - * Section I: Multiple Choice (55 questions), 1 hour
 - * Generally alternating prose and poetry passages, 10-13 questions each
- * Section II: Three Essays, 2 hours
 - * One question on fiction passage and literary techniques
 - * One question on a poem and poetic techniques
 - * One question (free response) where students use a novel or drama to respond
- * Percentage: Multiple Choice, 45%; Essays, 55%

* What manner of
Beast?

- * The multiple choice questions are designed to assess your understanding of
 - * The meaning of the selection
 - * Your ability to draw inferences
 - * Your ability to see implications
 - * How a writer develops ideas
- * Therefore, the questions will be **factual, technical, analytical, and inferential.**

* Section : Multiple Choice

- * Pace yourself—work at the pace of one question per minute.
- * **Reading the text carefully is a must:**
 - * Skim the passage to get a “feel” for the passage (30 seconds).
 - * Read slowly for comprehension
 - * Underline, circle, highlight the text
 - * Pay attention to details, including punctuation
 - * Note additional information provided, including title, author, date of publication, and footnotes
 - * Be aware of literary devices and techniques, especially with poetry
 - * Ask yourself, “What is this about?”
 - * If it’s a poem, write a brief paraphrase.

* Multiple Choice General Guidelines—p. 1

- * If you have the general idea, answer the questions in order (if not, answer line-reference questions first—you will get a better idea of the passage).
- * Write on the booklet—interact with the test.
- * **Do not spend too much time on any one question.**
- * Consider all the choices.
- * Questions do not become more difficult as it progresses.
- * If you spend any time on a question, guess.

* Multiple Choice General Guidelines—p. 2

- * Read the five choices.
 - * Eliminate those that are obviously wrong.
 - * Eliminate those that are too broad or too narrow.
 - * Eliminate illogical choices.
 - * Eliminate answers that are synonymous.

* Multiple Choice Specific Techniques—p. 1

- * If answers are close, do one OR the other of the following:
 - * Find the one general enough to cover all aspects of the question.
 - * Find one specific enough to be the detail the question is looking for.
 - * If time is running out, and you haven't finished the last passage, scan the remaining questions and:
 - * Answer grammar/literary terms questions first
 - * Answer single word or phrase questions (line-reference)
 - * Answer questions on tone or attitude
- * Remember; You must answer 38 questions correctly if you want a high score.

* Multiple Choice Specific Techniques—p. 2

- * Usually from a novel or short story, but can include a scene from a drama (play)
- * Some typical prose passage essays ask students to:
 - * Analyze narrative and literary techniques which reveal character (diction, syntax, point of view, imagery)
 - * Explain the effect of the passage on the reader
 - * Compare/contrast two passages for diction and details and their effect on the reader
 - * Analyze the attitude of the speaker
 - * Analyze the attitudes of the author, using tone and style

* Section II: Essays—Prose Passage

* Tips for Responding to the Prose Passage:

- * Become familiar with the types of questions you might be asked.
- * Analyze the prompt and understand the tasks.
- * Time your essay carefully. Each essay is timed at basically 40 minutes each.
- * Annotate the passage before writing.
- * Write a strong but specific opening paragraph.
- * Refer often to the passage.
- * Use details and quotations from passage to support your ideas.
- * Avoid summary and paraphrase.
- * Include smooth transitions.

* Section II: Essay- Prose Passage

* Structuring the Response:

* Strategy:

- * 1-3 minutes analyzing the prompt (practice makes perfect)
- * 5 minutes reading and annotating the passage
- * 5 minutes preparing to write
- * 25 minutes to write your essay
- * 3 minutes to proofread

* Section II: Essays—Prose Passage

* Opening:

- * Let the nature of the prompt determine the structure, but a lengthy opening is unnecessary. Since readers look for an over-all impression of your essay, it is important to convey a positive impression from the beginning by having a clearly focused opening. You should include:
 - * Author and title
 - * The task(s) to addressed
 - * Specific techniques you will refer to

* Body:

- * Have paragraphs with topic sentences
- * Develop points stated in the opening
- * Use smooth transitions
- * Use specific references and details from the passage

* Closing:

- * Like the opening, the closing need not be long or even a separate paragraph, but your paper should have a sense of finality. You can end by:
 - * Re-stating the meaning/emotional effect/or techniques
 - * A final effective sentence

* Section II: Essay—Prose Passage

- * Some typical poetry essays ask students to:
 - * Analyze how the language of the poem reflects the speaker's perceptions, and how, in turn that language determines the reader's perceptions.
 - * Analyze how the poet reveals character (diction, sound devices, imagery, allusion)
 - * Discussion similarities and differences between two poems, considering style and theme
 - * Contrast the speaker's views toward a subject in two poems, referring to tone, form, and imagery.
 - * Discuss how poetic elements, such as language, structure, imagery, and point of view convey meaning
 - * Relate imagery, form, or theme of a particular section of a poem to another part of the same poem
 - * Analyze extended metaphor and how it reveals the poet's or speaker's attitude
 - * Discuss how form affects meaning

* Section II: Essays-- Poetry

- * Tips for responding to poetry essay:
 - * Become familiar with the type of questions
 - * Review poetic terms and techniques
 - * Analyze prompt and understand tasks
 - * Time your essay carefully (40 minutes)
 - * Read the poem several times
 - * Annotate the poem before writing
 - * Write a strong opening paragraph
 - * Refer often to the poem with details and quotations to support your ideas
 - * Stay on topic
 - * Avoid summary and paraphrase

* Section II: Essay-- Poetry

- * Strategies and Structure are the same for responding to poetry as it is for prose. Please refer to that power point slide for those tips.

* Section II: Essay-- Poetry

- * In this type of essay, you are free to choose the literary work you will use to respond to the prompt.
- * This is not the time to promote a work that you believe is of literary merit.
- * Your task is to convince the readers that you know how to read closely and critically, a work of literary merit. Stick with the classics or the canon or those works that you have been exposed to in your high school career.

* Section II: Essay—Free Response

- * Some typical free response essays will ask students to:
 - * Respond to a provocative question based on specific insights
 - * Demonstrate your insights, critical thinking, and writing ability
 - * Show awareness of character and comprehension of theme
 - * Transfer specific ideas and details to a universal concept
 - * Reveal the relationships among form, content, style, structure, and their effects on the meaning of the work
 - * Reflect the writer's ability to choose appropriate illustrations and connect them in a thoughtful way
 - * Compose a well-organized essay written in a mature voice and sophisticated style

* Section II: Essay—Free Response

*Some Free Response Topics:

- * How an opening scene or chapter establishes the character, conflict, or theme
- * How minor characters are used to develop a major character
- * How violence relates to character or theme
- * How time is a major factor
- * The use of contrasting settings
- * Parent/child or sibling relationships and their significance
- * The analysis of a villain w/regard to meaning of work
- * The use of an unrealistic character or element and its effect on work
- * The conflict between passion and responsibility
- * The conflict between character and society

*Section II: Essay—Free Response

- * Tips for responding to free response essay:
 - * Review thoroughly 3-5 full-length literary works from different genres, eras, and literary movements (Shakespeare is a must)
 - * Isolate several pivotal scenes, moments, or episodes and examine them
 - * Isolate quotations and details from the scenes
 - * Analyze the prompt and understand the task
 - * Choose a work that fits the prompt
 - * Do NOT waste time looking at the suggested list of works: choose works from your own memory bank that you recall thoroughly and understand
 - * Plan the essay thoroughly before responding (This task is more important than the other two essays)
 - * AVOID PLOT SUMMARY
 - * Use concrete details and quotations, if possible
 - * Include smooth transitions
 - * NEVER EVER WRITE ABOUT A FILM

* Section II: Essay—Free Response

*Strategy for free response:

- * 1-3 minutes analyzing the prompt
- * 3-5 minutes choosing your work—a crucial step for a successful essay
- * 5-7 minutes to brainstorm the specifics you plan to use in your essay
- * 23-25 minutes to write your essay
- * 3 minutes to proofread

*Section II: Essay—Free Response

*Structure of Essay:

- *Opening: Your opening paragraph is the one that raises the expectations of the reader and sets the tone of your essay. Spend a little time on the opening to make it specific because it tells the reader you understand the task at hand, and it gives your paper purpose and direction.
- *Use sophisticated syntax and a high level of diction to create distinct voice. **Be grammatically correct.** Make sure you include:
 - *The author and title of work selected
 - *The tasks to be addressed

*Section II: Essay—Free Response

* Body:

- * Have paragraphs with topic sentences
- * Use specific references and details from chosen work (Use a combination of direct quotations and indirect references)
- * Use smooth transitions in and between paragraphs, including repetition of words and ideas

* Closing:

- * Don't worry about formal closing (spend time with body paragraphs)
- * You can:
 - * Link your ideas to an especially effective line, image, or emotional effect
 - * A formal remark or observation stated in a sentence or two

* Section II: Essay—Free Response