AP[®] ENGLISH LITERATURE AND COMPOSITION 2008 SCORING GUIDELINES (Form B)

Question 3

(Portrayal of Childhood or Adolescence)

The score reflects the quality of the essay as a whole—its content, its style, its mechanics. Students are rewarded for what they do well. The score for an exceptionally well-written essay may be raised by 1 point above the otherwise appropriate score. In no case may a poorly written essay be scored higher than a 3.

- **9–8** These persuasive essays describe a representation of childhood or adolescence in a novel or play and explain how this representation shapes the meaning of the work as a whole. Selecting apt and specific examples, they describe a childhood or adolescence and cogently argue for its significance. Given that the prompt called for a discussion of a conception of childhood, students should not be penalized for selecting more than one character to illustrate this representation. These essays need not be flawless. Nonetheless, they exhibit the ability to sustain a thesis while discussing a literary work with understanding and insight. The best essays demonstrate the ability to compose with clarity and sophistication.
- **7–6** These competent essays present a representation of childhood or adolescence in a novel or play and coherently discuss its contribution to meaning. Although these essays have some insight, the analysis is less thorough, less perceptive, and/or less specific in supporting detail than that of ones in the 9–8 range. References to the text may not be as apt or as persuasive. These essays demonstrate the ability to express ideas clearly, but they do not exhibit the same level of mastery, maturity, or control as the very best responses. They are likely to be briefer, less incisive, and less well supported than those in the 9–8 category.
- 5 These essays, though plausible, are characterized by superficiality. They may refer to a depiction of childhood or adolescence and offer some discussion of its significance; however, these essays do not accomplish one or both of the tasks in sufficient depth or with sufficient development. They may rely on unsubstantiated generalizations, or the significance to the meaning of the work may not be soundly addressed. Discussion, though not inaccurate, tends to be thin and may rely on plot summary more than essays in the 7–6 range do. These essays typically reveal unsophisticated thinking or immature writing. Although the writing is adequate to convey ideas and is not marred by distracting errors, these essays are not as well conceived, organized, or developed as those in the 7–6 category.
- **4–3** These lower-half essays reveal an incomplete or oversimplified understanding of the meaning of the work or of the task itself. They may fail to link the representation of childhood to the larger meaning of the text. Their assertions may suggest a misreading (that is, the interpretation may be implausible or irrelevant), or the work may be poorly chosen for the question. These essays may rely almost entirely on plot summary. Often wordy and repetitious, the writing may reveal uncertain control of the elements of college-level composition and may contain recurrent stylistic flaws. Essays that contain some misreading and/or inept writing should be scored a 3.
- 2-1 These essays compound the weaknesses of those in the 4–3 range. They may seriously misread the work. Often they are unacceptably brief. Although some attempt may be made to answer the question, the observations are presented with little clarity, organization, or support from the text. These essays may be poorly written on several counts and may contain distracting errors in grammar and mechanics. Especially inept, vacuous, and/or unsound essays must be scored a 1.
- **0** These essays do no more than make a reference to the task.
- These essays are either left blank or are completely off topic.

Write in the box the number of the question you are answering on this page as it is designated in the exam.

Goldinais ips William the orn Pr omamnu Ko(0 nor nnnceø \cap ip NO \cap Dol ρ this nema Goldin D? NIS P eve 001 0 \sim tho in 30 ()M π Nis and +U \square In lies ρ In D \sim ond \cap R nder 0 nn wit the islona 51 p (\mathbf{X}) Ione Q H Й O.C larens 0 indecisions and INAC m S OPC1 \cap ഹവ pir the Sm \cap ٨ dS Ka PXON 101 0 chil drens ∞ mon omes thoug p Choice φ 0 $\mathcal{N} \mathcal{O} \mathbb{V}$ Ø NUN.

3A 183

QB

 \mathbb{Q}^2

Write in the box the number of the question you are answerin; on this page as it is designated in the exam.

3A 293

Scorn attem (TOD Ralph maintain 10 MUMON onde DeH p MOD Λı 0 Wall 101 **DO**Y Shanpe $\boldsymbol{\wp}$ OM nei 00 Ohi d 05 21 ρ 000 Ø complet 0 ĩS ρ war Worl the \cap own the Jimilarities NPR ρ 0 phildren end island 00 ୧ ρ \cap d H triahtenina give UN0 51 \cap ۱n the $() \cap$ n nomuur nildre Wren DNO ρ 005 1 0100 MPI 120 \cap PI T 90 M 100 L nor Follo Whor MP. (\neg) V W 9 ano em 6 Chi 0 nung 5 IV Q 0 QU ch Simo P OD DN rØD) insic $\mathbf{0}$ സ് Qγ $^{\circ}$ \supset 200 100 nor \cap 4 D

©2008 The College Board. All rights reserved. Visit the College Board on the Web: www.collegeboard.com.

Write in the box the number of the question you are answering on this page as it is designated in the exam.

Fems te eventually VIMP MA ontu N 1NO dp. Q.IV COR bm insi heir COY AUVA X Pars Goldina the oplidhand 6 n n c ptho ODUS 3 0^{1} na hus MOIT 51 ñ mon presumpd omera 0. Inne innocence 104 φ PUN ſΟ 45 n im ner ized Socie. 5 ironi OIVI 50 7 nnward 0 00 3 0 0 riat 500 11 \circ (i) M hno PV $\bigcap O$)0014SON t 001 mp 0 0 0S M $\Omega \Omega$ Share 3 \mathbf{O} nr Arred $\mathcal{O}($ D (a)

3A 307 3

 $\mathcal{I} \leq$

©2008 The College Board. All rights reserved. Visit the College Board on the Web: www.collegeboard.com.

3 3B Write in the box the number of the question you are answering on this page as it is designated in the exam. 10/2 ionon Holden Caulfield's d outi D. Sallinger, (M) hern the RUK VU n alon inder uttras sport le akies. 1150 in this characters and eadness NO KNA 07 and ed S mak 0 Δ 57 ulla: an matta 20 Δ his trother, 0000 th to ree ٥ 9 ď \mathbf{C} 10 presenting credeb GD \mathcal{C} alla. nger napod the C 0 ane RCADO (de A 27 000 ala 10 ana (16)(0)2 ppana NAR 0 CM $\overline{}$ Holdenis as Chy А hood Nar my dear 2 feancial 200 24 oalot ver hem. dark material 0 (ne CNI dopicto 000 Ь. A Sm at and yout time natter NPU. ton NON JU yeler nor experience It can 5 ever VIL O nun rdurdual. ۲ an Iting childhot MADON The CIATTRAC ontro IN (C Q AQ 2 and a C OCOO ì Upr Contad Enoutleso str (C TOUL 0 ۵۵ A 01 rak. rentua

^{©2008} The College Board. All rights reserved. Visit the College Board on the Web: www.collegeboard.com.

Write in the box the number of the question you are answering $3B_{20f}$ 2 hothers death saves him. ashe is goin TO same ster NS. AI noeve she gives cao To wear In to on σ nemo on a ۵ 0 in the waynat NN 0 rother 1800 D Ľ MA лı US a Res mean 0 total Nari e. G S んた N trou 0 n 619 Õ 7 U 0 NR Ren ct es 200 as rast NO ao ſ a IT In

#3

Write in the box the number of the question you are answerin on this page as it is designated in the exam.

In Society today being a teen can be the toughest thing in the world for some. It is a time of change and responsibility. No longer are you a child, but yet you are not an adult. Constantly are you your being bassed around, handeling More responcibilities then you may be capable of \$, and trying Not to fall short of peoples expectations while at the same time trying to follow your own. Teenage adulesents is the climax in Ones life.

The story "Pomeo and Juliet" clearly defines the toristipps the conflicts between society and you, in which Many teenagers face all the time. "Pomeo and Juliet" written by William Shakespear is about two teenagers in love that come from two families in war with each other (Hontegue and Capulet). Both Bomeo and Juliet would like to Make their families proud by supporting them but they must follow their hearts. & That is why they got Married but families expectations got in their nay and tried to pull them apart.

This forced Juliet to fake her death by putting herself into a deep coma for three days. In the Meantime Romeo was suppose to recieve a note stating what she had done and in threedays they will run away together and people will think she is dead. However Romeo dd not get this letter and uppon seeing Juliet dead he killed himself. When Juliet awakes she finds Romeo dead and she killed herself with a dagget. Write in the box the number of the question you are answering on this page as it is designated in the exam.

#3 242

Later on the both families find out that their children are dead and

they realise that their conflicts and pressure is what caused the

teenargers to commit suicide.

The sad truth is this type of thing happens everyday. Teenagers Can't handle the constant pressure from society, pavents, and peers that their only ciption in their Mind is to end their they the lives of others, or cause pain.

AP[®] ENGLISH LITERATURE AND COMPOSITION 2008 SCORING COMMENTARY (Form B)

Question 3

Sample: 3A Score: 7

This essay is a competent discussion of the social commentary presented in Golding's *Lord of the Flies*. It does well in developing a representation of childhood distorted by circumstances and coherently discusses the contribution of this experience to the meaning of the work as a whole. Although some textual detail is presented, the analysis is less sophisticated and incisive than that of essays in the 9–8 range. The student demonstrates a firm grasp of the novel in general but offers no sparkling insight. Despite its very accurate and thoughtful reflections on human nature and on Golding's revelation of the dark side of children once they are placed "outside the limits of 'civilized' society," the essay provides only the most obvious observations about the children's misadventures. This response to the prompt does not exhibit the same level of effective writing as do those in the top category.

Sample: 3B Score: 5

This essay chooses an appropriate text, *Catcher in the Rye*, but deals with it only superficially. Though the student asserts on more than one occasion that Holden Caulfield had a "troubling," "troublesome," or "troubled" childhood, no specifics are provided to indicate what was troubled or troubling. It is a shallow and repetitious effort, almost definitive of the superficiality that characterizes an essay with a 5 score. There is a slight discussion of Phoebe and the brother whose death saves Holden's life, but that too is an underdeveloped detail. The essay's reasonably good quality of writing keeps it out of the lower half of the scoring range but does not allow it to rise into the upper half.

Sample: 3C Score: 3

A banal analysis of *Romeo and Juliet*, this essay goes little further than reading the play as just an account of teenage love. Its control of language is questionable, and it is less an analysis than it is a recounting of the sad story of *all* teens, as represented by one case: "The sad truth is this type of thing happens everyday."