

November 28, 2012

Dear AP Lit Mom/Dad/Guardian,

Greetings! I am about to make an unusual request. I would like to ask you to do a bit of homework for next week. Don’t worry—this will not be graded!

As you may know, we have recently embarked on a month long study of Shakespeare’s Hamlet in Advanced Placement Literature and Composition. Early in the play, a father (Polonius) offers advice to his son (Laertes), who is about to leave home to return to university in France. He tells him, among other things, to never borrow or lend money, to be very careful in his choice of friends, to listen well to the opinions of others but to speak his own sparingly, to avoid wasting
his money on flashy clothes, and, above all, to always follow his heart.

I would like to offer the same opportunity to share your thoughts with your own student as he/she prepares to leave home. How do you feel about this moment in time? Are there values you would like them to remember as they head off into the world? Are there lessons you have learned in
life that you wish to impart to them? In short, do you have any advice for them?

My purpose here is twofold: to personalize their experience of the play and to give you a chance to remind them of the lessons you have been trying to teach them over the last eighteen years. Please seal your letters in an envelope and give it to your student to bring to class on Wednesday, December 4. The letter will be opened in Wednesday’s class. (Students will not be forced to reveal the contents of the letter under any circumstances. This is a letter between you and your child. Should they wish to share their reactions, however, they will be encouraged to
do so.)

Thank you very much, in advance, for your participation in what I hope will be a special moment for your child.

Sincerely,

Kendalynn Sutton

Kendalynn Sutton
English Teacher
Kingsford High School
ksutton@kingsford.org
779-2670 or 282-2179

“And this above all else, to thine own self be true.” – Polonius from Shakespeare’s Hamlet, Prince of Denmark

p.s. If you feel you are unable to complete this assignment, please let me know as soon as possible through e-mail or with a phone call, and I will gladly write a letter for your student to open in class with his or her classmates.

