A (Relatively)Recent History of the AP Language and Composition Prompts

Objectives
· To provide participants with a list of AP Language and Composition prompts from 2001 to the present

· To discern patterns in the prompts

· To obtain an overview of what is expected of students on the AP Language and Composition Exam

· To help teachers provide “equitable preparation and access” for all students enrolled in AP courses

[image: image1.png]

[image: image2.wmf]

[image: image3.wmf]

Contents
2001

1
2002

1

2003

1-2

2004

2

2005

3
2006

3-4

2007

4-5

2008

5-6

2009

6

2010

6-7

2011

7-8

A (Relatively) Recent History of the AP Language and Composition Prompts

2001:

(1) The letter below was written in 1866 by the English novelist Marian Evans Lewes (who used the pen

name George Eliot) in response to a letter from an American woman, Melusina Fay Peirce. Read the letter

carefully. Then write an essay in which you analyze the rhetorical strategies Lewes uses to establish her

position about the development of a writer.

(2) Carefully read the following passage from “Owls” by Mary Oliver. Then write an essay in which you

analyze how Oliver’s style conveys the complexity of her response to nature.

(3) Carefully read the following passage by Susan Sontag. Then write an essay in which you support, refute,

or qualify Sontag’s claim that photography limits our understanding of the world. Use appropriate evidence

to develop your argument.

2002:

(1) In his Second Inaugural Address, given one month before the end of the Civil War, United States

President Abraham Lincoln surprised his audience – which expected a lengthy speech on politics, slavery,

and states’ rights with a short speech in which he contemplated the effects of the Civil War and offered his

vision for the future of the nation. Read the address carefully. Then write an essay in which you analyze the

rhetorical strategies President Lincoln used to achieve his purpose.

(2) In the following excerpt from her memoirs, Virginia Woolf (1882-1941) reflects upon her childhood

summers spent in a seaside village in Cornwall, England. Read the passage carefully. Then write an essay in

which you analyze how Woolf uses language to convey the lasting significance of these moments from her

past.

(3) Carefully read the following passage from Testaments Betrayed by the Czech writer Milan Kundera.

Then write an essay in which you support, qualify, or dispute Kundera’s claim. Support your argument with

appropriate evidence.

Form B:

(1) The following passage concludes an essay by Edward Abbey about Aravaipa Canyon in New Mexico.

Read the passage carefully. Then write an essay in which you characterize Abbey’s attitudes toward nature

and analyze how Abbey conveys these views.

(2) Below are excerpts from a crucial scene in Shakespeare’s play Julius Caesar. Calpurnia, Caesar’s wife,

has dreamt that Caesar will be murdered and tries to persuade him to remain at home, where he will be safe.

Decius, a member of a group of conspirators, tries to persuade Caesar to go to the Senate, where the

conspirators plan to kill him.

Read the excerpt carefully. Then write an essay in which you analyze the rhetoric of both arguments and

explain why you think that Caesar finds Decius’s argument more persuasive than Calpurnia’s. You may

want to consider such elements a choice of details, use of appeals, and understanding of audience.

(3) The passage below is an excerpt from What Are People For? by Wendell Berry. Read the passage

carefully. Then write an essay in which you support, refute, or qualify Berry’s argument. Use appropriate

evidence to develop your position.

2003:

(1)In his 1998 book Life the Movie: How Entertainment Conquered Reality, Neal Gabler

wrote the following.

One does not necessarily have to cluck in disapproval to admit that

entertainment is all the things its detractors say it is: fun, effortless, mindless,

formulaic, predictable, and subversive. In fact one might argue that those are the very reasons so many

people love it.

At the same time, it is not hard to see why cultural aristocrats in the nineteenth

century and intellectuals in the twentieth century hated entertainment and why

they predicted, as one typical nineteenth century critic railed, that its eventual effect

would be to “overturn all morality, to poison the springs of domestic happiness, to dissolve

the ties of our social order, and to involve our country in ruin.”
2003, #1 con.
Write a thoughtful and carefully constructed essay in which you use specific evidence to defend, challenge,

or qualify the assertion that entertainment has the capacity to “ruin” society.

(2) Alfred M. Green delivered the following speech in Philadelphia in April, 1861, the first

month of the Civil War. African Americans were not yet permitted to join the Union army, but Green felt

that they should strive to be admitted to the ranks and prepare to enlist. Read the speech carefully. Then

write an essay in which you analyze the methods that Green uses to persuade his fellow African Americans

to join the Union forces.

(3) The two passages below, one by John James Audubon and the other by Annie Dillard,

describe large flocks of birds in flight. Read the passages carefully. Then write an essay in which you

compare and contrast how
each writer describes the birds and conveys their effect on the writer as observer.

Form B:

(1) In 1830, John Downe, a weaver, traveled to the United States from England and took a job so that he

could earn enough money to enable his wife and children to join him. Read the following letter from

Downe to his wife. Then write an essay in which you analyze the rhetorical strategies Downe uses to

convince his wife to emigrate to the United States.

(2) The following passage comes from “The Common Life,” a 1994 essay by Scott Russell Sanders. Read

the passage carefully and then write an essay that defends, challenges, or qualifies Sanders’ ideas about the

relationship between the individual and society in the United States. Use specific evidence to support your

position.

(3) Read the following excerpt from a news story. Then, using appropriate support, write an editorial for

your school or local newspaper in which you develop a position on the issues raised in this news story.

[plagiarism/teacher resignation in response to parent protest of grade of 0]

2004:

(1) The passage below is an excerpt from a letter written by the eighteenth-century author Lord

Chesterfield to his young son, who was traveling far from home. Read the passage carefully. The, in a well-

written essay, analyze how the rhetorical strategies that Chesterfield uses reveal his own values.

(2) Contemporary life is marked by controversy. Choose a controversial local, national, or global issue with

which you are familiar. The, using appropriate evidence, write an essay that carefully considers the opposing

positions on this controversy and proposes a solution or compromise.

(3) Read carefully the following passage from the introduction to Days of Obligation by Richard Rodriguez.

Then, in a well-written essay, analyze how Rodriguez uses contrasts between Mexico and California to

explore and convey his conflicting feelings.

Form B:

(1) In 1962, the noted biologist Rachel Carson published Silent Spring, a book that helped to transform

American attitudes toward the environment. Carefully read the following passage from Silent Spring. Then

write an essay in which you define the central argument of the passage and analyze the rhetorical strategies

that Carson used to construct her argument.

(2) More than one hundred years ago, a writer for The Atlantic Monthly confronted an issue that is still

timely. Read the following essay carefully. Then write an essay in which you analyze the nature of the

writer’s arguments and evaluate their validity for our own time. [nude statues displayed in public places]

(3) Michael Ignatieff, Professor of the Practice of Human Rights Policy at Harvard University, made the

following observation.

To belong is to understand the tacit codes of the people you live with.

 -Blood and Belongings

Consider how unspoken rules help to define the group identity. Then write a carefully reasoned essay that

examines the relationship between unspoken rules and belonging. Use specific examples to define your

position.
2005:

(1) The passage below is from “Training for Statesmanship” (1953), an article written by George F. Kennan,

one of the principal architects of United States foreign policy during the period following the end of the 200

Second World War. Read the passage carefully and select what you believe is Kennan’s most compelling

observation. Then write an essay in which you consider the extent to which that observation holds true for

the United States or for any other country. Support your argument with appropriate evidence.

(2) The following article is a mock press release from The Onion, a publication devoted to humor and satire.

Read the article carefully. Then write an essay in which you analyze the strategies used in the article to

satirize how products are marketed to consumers.

(3) In “The Singer Solution to World Poverty,” an article that appeared in The New York Times Magazine,

Peter Singer, a professor of bioethics, calls attention to the urgent need for food and medicine in many parts

of the world. Singer argues that prosperous people should donate to overseas aid organizations such as

UNICEF or Oxfam America all money not needed for the basic requirements of life. “The formula is simple:

whatever money you’re spending on luxuries, not necessities, should be given away.”

Write an essay in which you evaluate the pros and cons of Singer’s argument. Use appropriate evidence as

you examine each side, and indicate which position you find more persuasive.

 Form B:
(1) The passage below is an excerpt from a lecture delivered in Boston in 1832 by Maria W.

Stewart, an African American educator and writer. Read the passage carefully. Then write an essay

in which you analyze the rhetorical strategies Stewart uses to convey her position.

(2) In the following passage from Rising Tide: The Great Mississippi Flood of 1927 and How It Changed

America, contemporary writer John M. Barry describes the complex mechanics of the Mississippi River.

Read the passage carefully. Then, in a well-written essay, analyze how Barry communicates his fascination

with the river to his readers.

(3) The passage below is from The Medusa and the Snail by biologist Lewis Thomas. Read the passage

carefully. Then, drawing on your own reading and experience, write an essay that defends, challenges, or

qualifies Thomas’s claims.

2006:

(1) The passage below is an excerpt from Jennifer Price’s recent essay “The Pink Plastic Flamingo: A

Natural History.” The essay examines the popularity of the plastic pink flamingo in the 1950s. Read the

passage carefully. Then write an essay in which you analyze how Price crafts the text to reveal her view of

United States culture.

(2) The passage below is an excerpt from “On the Want of Money,” an essay written by nineteenth-century

author William Hazlitt. Read the passage carefully. Then write an essay in which you analyze the rhetorical

strategies Hazlitt uses to develop his position about money.

(3) From talk radio to television shows, from popular magazines to Web blogs, ordinary citizens, political

figures, and entertainers express their opinions on a wide range of topics. Are these opinions worthwhile?

Does the expression of such opinions foster democratic values?

Write an essay in which you take a position on the value of such public statements of opinion, supporting

your view with appropriate evidence.

Form B:

(1) In many national elections, only a fraction of the eligible voters actually casts ballots. For local elections,

the voter turnout is often even smaller. To prevent this state of affairs, some countries, such as Australia,

make voting compulsory for all adults. In a well-written essay that draws upon your reading, experience, or

observations for support, take a position on the issue of compulsory voting.

2006, Form B
(2) In the following passage from George Bernard Shaw’s play Saint Joan, which is based on the life of Joan

of Arc (1412? – 1431), Joan, a young French woman, is on trial in a church court for allegedly spreading

heresy (beliefs at variance with established religious doctrine). Dressed in armor, Joan led the French troops

against the English. She was eventually captured, turned over to the English, and then tried by French clerics

who supported the English. The most serious crime she was charged with was her claim that she had

received direct inspiration from God.

Carefully read the Inquisitor’s speech to the church court whose members were to decide Joan’s fate. Then,

in a well-written essay, analyze the rhetorical strategies the Inquisitor uses to argue his case against Joan.

(3) Read the following passage by the German philosopher Arthur Schopenhauer (1788-1860). Then write a

carefully-reasoned essay that defends, challenges, or qualifies one of Schopenhauer’s claims. Support your

argument with appropriate evidence.

2007:

(1) Introduction: That advertising plays a huge role in society is readily apparent to anyone who watches

television, listens to radio, reads newspapers, uses the Internet, or simply looks at billboards on streets and

buses. Advertising has fierce critics as well as staunch advocates. Critics claim that advertisement is

propaganda, while advocates counter that advertising fosters free trade and promotes prosperity.

Assignment: Read the following sources (including the introductory information) carefully. Then, write an

essay in which you develop a position on the effects of advertising. Synthesize at least three of the sources

for support. [6 sources]

(2) In the passage below from Staying Put: Making a Home in a Restless World, Scott Russell Sanders

responds to an essay by Salman Rushdie, a writer who left his native India for England. Rushdie describes

the “effect of mass migrations” as being “the creation of radically new types of human beings: people who

root themselves in ideas rather than places.” Read the Sanders passage carefully. Then write an essay in

which you analyze the strategies Sanders uses to develop his perspective about moving.

(3) A weekly feature of The New York Times Magazine is a column by Randy Cohen called “The Ethicist,”

in which people raise ethical questions to which Cohen provides answers. The question below is from the

column that appeared on April 4, 2003.

At my high school, various clubs and organizations sponsor charity drives, asking students to bring in

money, food, and clothing. Some teachers offer bonus points on tests and final averages as incentives to

participate. Some parents believe that this sends a morally wrong message, undermining the value of charity

as a selfless act. Is the exchange of donations for grades O.K.?

The practice of offering incentives for charitable acts is widespread, from school projects to fund drives by

organizations such as public television stations, to federal income tax deductions for contributions to

charities. In a well-written essay, develop a position on the ethics of offering incentives for charitable acts.

Support your position with evidence from your reading, observation, and/or experience.

Form B:

(1) Introduction: Museums are collections of artifacts. Although museums can represent interests from fine

arts to whaling, people who visit museums sometimes fail to realize that every exhibit, every display case

represents a series of human decision: some individual or group of individuals has to decide

to include a particular piece of art or specific artifact in the museum’s collection.

Assignment: Read the following sources (including the introductory information) carefully. Then write an

essay in which you develop a position on the most important considerations facing the person responsible for

securing a new work of art or an artifact for the museum. Synthesize at least three of the sources for

support. [6 sources]

2007, Form B
(2) In the introduction to her book Poison Penmanship: The Gentle Art of Muckraking, investigative

journalist Jessica Mitford (1917-1996) confronts accusations that she is a “muckraker.” While the term was

used by United States President Theodore Roosevelt in a 1906 speech to insult journalists who had, in his

opinion, gone too far in the pursuit of their stories, the term “muckraker” is now more often used to refer to

one who “searches out and publicly exposes real or apparent misconduct of a prominent individual or

business.” With this more current definition in mind, Mitford was ultimately happy to accept the title

“Queen of the Muckrakers.”

Do you agree with Mitford’s view that it is an honor to be called a “muckraker,” or do you think that

journalists who search out and expose real or apparent misconduct go too far in the pursuit of their stories?

Explain your position in a well-written essay that uses specific evidence for support.

(3) The selections below are taken from a speech delivered in 1861 by Wendell Phillips, a prominent white

American abolitionist. The speech, written near the beginning of the Civil War, when Northerners were

debating whether to allow African Americans to serve in the military, celebrates the achievements of the

Haitian general Toussaint-Louverture (c. 1744-1803). Toussaint-Louverture was a former slave who led the

struggle to liberate other enslaved Haitians. At one time, he was the most powerful leader in Haiti, which

was threatened alternately by French , Spanish, and British armies.

Read the selections carefully. Then write an essay in which you analyze the strategies that the speaker uses to

praise his subject and move his audience.

2008:

(1) Introduction: In 2001 United States Representative Jim Kolbe introduced legislation to Congress to

eliminate the penny coin in most transactions. Although this legislation failed, there are still consistent calls

to eliminate the penny as the smallest-denomination United States coin.

Assignment: Read the following sources (including the introductory information) carefully. Then write an

essay in which you develop a position on whether or not the penny coin should be eliminated. Synthesize at

least three of the sources for support. [7 sources]

(2) In the following passage from The Great Influenza, an account of the 1918 flu epidemic, author John M.

Barry writes about scientists and their research. Read the passage carefully. Then, in a well-written essay,

analyze how Barry uses rhetorical strategies to characterize scientific research.

(3) For years corporations have sponsored high school sports. Their ads are found on the outfield fence at

baseball parks or on the walls of the gymnasium, the football stadium, or even the locker room. Corporate

logos are even found on players’ uniforms. Bust some schools have moved beyond corporate sponsorship of

sports to allowing “corporate partners” to place their names and ads on all kinds of school facilities –

libraries, music rooms, cafeterias. Some schools accept money to require students to watch Channel One, a

news program that includes advertising. And schools often negotiate exclusive contracts with soft drink or

clothing companies.

Some people argue that corporate partnerships are a necessity for cash-strapped schools. Others argue that

schools should provide an environment free from ads and corporate influence. Using appropriate evidence,

write an essay in which you evaluate the pros and cons of corporate sponsorship for schools and indicate

why you find one position more persuasive than the other.

Form B:

(1) Introduction: Some nations have a defined national school curriculum, while others, such as the United

States, do not. As a result, students in high school English classes in the United States can read texts that

vary widely from school to school, while students in other countries may all read the same books in high

school.

Assignment: Read the following sources (including the introductory information) carefully. Then write an

essay that develops a position on whether or not there should be specific texts that all students of high school

English must read. Synthesize at least three of the sources for support.
2008, Form B
(2) Read the following passage from “America Needs Its Nerds” by Leonid Fridman. Then write an essay

which you analyze how Fridman develops his argument.

(3) Read the following excerpt from The Decline of Radicalism (1969) by Daniel J. Boorstin and consider the

implications of the distinction Boorstin makes between dissent and disagreement. Then, using appropriate

evidence, write a carefully reasoned essay in which you defend challenge, or qualify Boorstin’s distinction.

2009:

(1) Introduction: Explorers and tales of exploration tend to capture the human imagination. However, such

explorations have financial and ethical consequences. Space exploration is no exception.

Assignment: Read the following sources (including the introductory information) carefully. Then, in an

essay that synthesizes at least three of the sources, develop a position about what issues should be considered

most important in making decisions about space exploration. [8 sources]

(2) The two passages below, both written by noted contemporary scientist Edward O. Wilson, appear in

Wilson’s book The Future of Life (2002). In the passages, Wilson satirizes the language of two groups that

hold opposing attitudes about environmentalism. Read each passage carefully. Then write an essay in which

you analyze how Wilson’s satire illustrates the unproductive nature of such discussions.

(3) Adversity has the effect of eliciting talents which in prosperous circumstances would have lain dormant.

 -Horace

 Consider this quotation about adversity from the Roman poet Horace. Then write an essay that defends,

 challenges, or qualifies Horace’s assertion about the role that adversity (financial or political hardship,

 danger, misfortune, etc.) plays in developing a person’s character. Support your argument with

 appropriate evidence from your reading, observation, or experience.

Form B:

(1) Introduction: Mass public schooling has traditionally proclaimed among its goals the following: (1) to

help each student gain personal fulfillment and (2) to help create good citizens. These two goals – one aimed

at the betterment of the individuals and the other aimed at the betterment of society- might seem at odds with

one another. At the very least, these two goals are a cause of much tension within schools at every level:

schools want students to be allowed or encouraged to think for themselves and pursue their own interests, but

schools also believe that it is right in some circumstances to encourage conformity in order to socialize

students.

Assignment: Read the following sources (including the introductory information) carefully. Then choose an

issue related to the tension in schools between individuality and conformity. You might choose an issue such

as dress codes, mandatory classes, or the structure of the school day. You do not have to choose an issue you

have experienced personally. Then, write an
essay in which you use this issue to argue the extent to which

schools should support individuality or conformity. Synthesize at least three of the sources for support.

[7 sources]

(2) The passage below is from “The Indispensable Opposition,” an article by Walter Lippmann: it appeared

in The Atlantic Monthly in 1939. Read the passage carefully. Then write an essay in which you analyze the

rhetorical strategies Lippmann uses to develop his argument.

(3) The passage below is from The Worst Years of Our Lives by Barbara Ehrenreich. Ehrenreich is writing

about life in the 1980s. Read the passage carefully and the write an essay in which you support, refute, or

qualify Ehrenreich’s assertions about television. Support your argument with appropriate evidence.

2010:

(1) Introduction: Much attention has been given lately to the ubiquitous presence of information

technologies. Our daily lives seem to be saturated with television, computers, cell phones, personal digital

assistants (PDAs), and MP3 players, to name just a few of the most common technologies.

Many people extol the ability of such technologies to provide easy access to information and facilitate

research and learning. At the same time, however, some critics worry that the widespread use of information

technologies forces our lives to move too quickly. We encounter images and information from the Internet

and other sources faster than we can process or evaluate them, and even though electronic communication

has been enhanced, both the quality and quantity of face-to-face interaction is changing.
2010, con.
Assignment: Read the following sources (including the introductory information) carefully. Then, in an

essay that synthesizes at least three of the sources for support, evaluate the most important factors that

a school should consider before using particular technologies in curriculum and instruction.

(2) Benjamin Banneker, the son of former slaves, was a farmer, astronomer, mathematician, surveyor, and

author. In1791 he wrote to Thomas Jefferson, framer of the Declaration of Independence and secretary of

state to President George Washington. Read the following excerpt from the letter and write an essay that

analyzes how Banneker uses rhetorical strategies to argue against slavery.

(3) In his 2004 book, Status Anxiety, Alain de Botton argues that the chief aim of humorists is not merely to

entertain but “to convey with impunity messages that might be dangerous or impossible to state directly.”

Because society allows humorists to say things that other people cannot or will not say, de Botton sees

humorists as serving a vital function in society. Think about the implications of de Botton’s view of the role

of humorists (cartoonists, stand-up comics, satirical writers, hosts of television programs, etc.). Then write an

essay that defends, challenges, or qualifies de Botton’s view.
 Form B:
(1) Introduction: In much of the world, the time that regulates our lives is altered by daylight saving time.

Each year, we set our clocks back an hour in the fall and then move them forward an hour in the spring. This

annual shift is thought to have been invented by Benjamin Franklin, who in 1784 wrote a letter to a French

journal suggesting that Parisians could economize on candles if they simply woke up earlier during the

summer. Daylight saving time was adopted by the United States in the twentieth century and is regulated by

the federal government. Even though daylight saving time has been widely adopted, it still has detractors.

Assignment: Read the following sources (including the introductory information) carefully. Then

synthesize at least three of the sources into an essay that evaluates daylight saving time and offers a

recommendation about its continued use.

(2) The passage below is from The Horizontal World, Debra Marquart’s 2006 memoir about

growing up in North Dakota. Read the passage carefully. Then, in a well-written essay, analyze the

strategies Marquart uses to characterize the upper Midwest.

(3) The first Buy Nothing Day—a day on which people are urged to purchase no goods—was organized in

Canada in1992 as a way to increase awareness of excessive consumerism. A Buy Nothing Day has been held

yearly since then in many nations. An online article, “Buy Nothing Day: 2006 Press Release,” urged

worldwide acceptance of taking a “24-hour consumer detox as part of the 14th annual Buy Nothing Day” in

order to “expose the environmental and ethical consequences of overconsumption” (“Buy Nothing Day,”

courtesy Adbusters, www.adbusters.org). Consider the implications of a day on which no goods are

purchased. Then write an essay in which you develop a position on the establishment of an annual Buy

Nothing Day. Support your argument with appropriate evidence.
2011
(1) Locavores are people who have decided to eat locally grown or produced products as much as possible. With any eye to nutrition as well as sustainability (resource use that preserves the environment), the locavore movement has become widespread over the past decade.

Imagine that a community is considering organizing a locavore movement. Carefully read the following seven sources, including the introductory information for each source. Then synthesize information from at least three of the sources and incorporate it into a coherent, well-organized essay that identifies the key issues associated with the locavore movement and examines their implications for the community.

(2) Florence Kelley (1859-1932) was a United States social worker and reformer who fought successfully for child labor laws and improved conditions for working women. She delivered the following speech before the convention of the National American Woman Suffrage Association in Philadelphia on July 22, 1905. Read the speech carefully. Then write an essay in which you analyze the rhetorical strategies Kelley uses to convey her message about child labor to her audience. Support your analysis with specific references to the text.
2011, con.
(3) The following passage is from Rights of Man, a book written by the pamphleteerThomas Paine in 1791. Born in England, Paine was an intellectual, a revolutionary, and a supporter of American independence from England. Read the passage carefully. Then write an essay that examines the extent to which Paine’s characterization of America holds true today. Use appropriate evidence to support your argument.

If there is a country in the world, where concord, according to common

calculation, would be least expected, it is America. Made up, as it is, of people

from different nations, accustomed to different forms and habits of government,

speaking different languages, and more different in their modes of worship, it

would appear that the union of such a people was impracticable; but by the simple

operation of constructing government on the principles of society and the rights of man,

every difficulty retires, and all parts are brought into cordial unison. There, the

poor are not oppressed, the rich are not privileged . . . Their taxes are few, because their

government is just; and as there is nothing to render them wretched, there is nothing to

engender riots and tumult.

Form B:
(1) Green living (practices that promote the conservation and wise use of natural resources) has become a topic of discussion in many parts of the world today. With changes in the availability and cost of natural resources, may people are discussing whether conservation should be required of all citizens.

Carefully read the following six sources, including the introductory information for each source. Then synthesize information from at least three sources and incorporate it into a coherent, well-written essay that develops a position on the extent to which government should be responsible for fostering green practices.

(2) The letter below was written by Samuel Johnson in response to a woman who had asked him to obtain the archbishop of Canterbury’s patronage to have her son sent to the university. Read the letter carefully. Then write an essay in which you analyze how Johnson crafts his denial of the woman’s request.

(3) American essayist and social critic H. L. Mencken (1880-1956) wrote, “The average man does not want to be free. He simply wants to be safe.” In a well-written essay, examine the extent to which Mencken’s observation applies to contemporary society, supporting your position with appropriate evidence.

Beth Priem, APSI 2011: History of the Language Prompt
Page 10

