Creating a Thesis for the AP English Literature Composition “Prose” Free Response Question
In order to write a successful PROSE essay, understanding the concept of writing a thesis is the primary key to ensure you will master the AP English Literature Composition. Take a look at the following writing examples and see what stands out regarding the thesis’s that are present in the 9 and 8 scores.
AP 2009 Question #2 Prompt
The following selection is the opening of Ann Petry’s 1946 novel, The Street. 1) Read the selection carefully and then 2) write an essay 3) analyzing how Petry establishes Lutie Johnson’s relationship to the urban setting through the use of such literary devices as 4) imagery, 5) personification, 6) selection of detail, and 7) figurative language.
· What is the prompt asking?

· Identify the steps in the prompt above.

Introductory Paragraph

In this excerpt from Ana Petri’s The Street, the wind is the central antagonist. The narrator efficiently utilizes a third-person omniscient narrator to relay to the reader the bitterness of the cold, along with the steadfast determination of Luke Johnson. Through the use of (1) chillingly descriptive (2) imagery and (1) vivid (2) personification, the narrator (3) successfully (4) conveys the (1) unmerciful (2) nature of the cold to enhance Lutie Johnson’s (1) temporal and sensory (2) experiences.
Score: 8

· Identify the thesis in the above thesis.

· Underline the thesis in the above introductory paragraph.

· What is unique about the above thesis?

Now chart the thesis

	Adjective (1)
	Noun (2)
	Adverb (3)
	Verb (4)

	Chillingly descriptive
	Imagery
	Successfully
	Conveys

	Vivid
	Personification
	
	

	Unmerciful
	Nature
	
	

	Temporal and sensory
	Experiences
	
	

AP 2009B Question #2 Prompt

The passage below is the opening of Seraph on the Suwanee (1948), a novel written by Zora Neale Hurston. Read the passage carefully. Then write a well-organized essay in which you analyze the literary techniques Hurston uses to describe Sawley and to characterize the people who live there.

· What is the prompt asking?

· Identify the steps in the prompt above.

Introductory Paragraph
In her description of Sawley and its inhabitants, Zora Neale Hurston paints a picture with her words of a town very different to most that exist today. Hurston organizes her description of the town carefully, using descriptive adjectives to create vivid images, as well as repetition of sentence structure and the inclusion of colloquial phrasing to give the town and its inhabitants a voice.

Score: 8

· Identify the thesis in the above thesis.

· Underline the thesis in the above introductory paragraph.

· What is unique about the above thesis?

Chart the above thesis

	Adjective
	Noun
	Adverb
	Verb

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

AP 2007 Question #2 Prompt
Read carefully the following passage from Dalton Trumbo’s novel Johnny Got His Gun (1939). Then write a well-organized essay in which you analyze how Trumbo uses such techniques as point of view, selection of detail, and syntax to characterize the relationship between the young man and his father.

· What is the prompt asking?

· Identify the steps in the prompt above.

Introductory Paragraph
A young man and his father go camping every summer, preferring each other’s company to that of friends their own age. Until one summer, it changes suddenly. In this excerpt from Dalton Trumbo’s novel Johnny Got His Gun, Joe, a young man, comes of age. Through devices like symbolism, point of view, carefully described details, and unusual syntax, Trumbo creates a vivid sense of the relationship between Joe and his father.
Score: 9

· Identify the thesis in the above thesis.

· Underline the thesis in the above introductory paragraph.

· What is unique about the above thesis?

Chart the above thesis

	Adjective
	Noun
	Adverb
	Verb

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

While identifying the theses did you notice the active use of adjectives and adverbs that were used to give life to the theses? You are going to try doing the same.
Student Name__Date_____________Period______

Thesis Timed Writing

You will have 15-30 minutes to create a thesis from the following prompts listed below using the same format as provided above.

1. The following selection is a passage of Mary Shelley’s (1816) novel, Frankenstein. Read the selection carefully and then write an essay (1) analyzing how Shelley establishes the relationship between Dr. Frankenstein and the monster (2) through the use of such literary devices as characterization, personification, selection of detail, and irony.
· What is the prompt asking?

· Identify the steps in the prompt above.

Chart the above thesis

	Adjective
	Noun
	Adverb
	Verb

	Smart
	Shelley
	Deconstructively
	Analyzing

	Troubled
	Relationship
	Meticulously
	establishes

	Crazy
	Dr. Frankenstein
	
	

	Lonely
	Monster
	
	

	Literary
	Devices
	
	

	Specific
	Characterization
	
	

	Descriptive
	Personification
	
	

	Vivid
	Detail
	
	

	Bountiful
	Irony
	
	

Complete a full thesis below

In Mary Shelley’s passage, she deconstructively analyzes the troubled relationship between the crazy Dr. Frankenstein and the lonely creature through the use of specific characterization, descriptive personification, vivid detail and bountiful irony so as to meticulously establish the complexity of both characters in the novel.
2. The passage below is from the novel Frankenstein (1816), written by Mary Shelley. Read the passage carefully. Then write a well-organized essay in which you analyze the literary techniques Shelley uses to describe the monster and characterize the people who live in the village.
· What is the prompt asking?

· Identify the steps in the prompt above.

Chart the above thesis

	Adjective
	Noun
	Adverb
	Verb

	
	
	
	

	
	
	
	

	
	
	
	

Complete a full thesis below

3. Read carefully the following passage from Mary Shelley’s novel Frankenstein (1816). Then write a well-organized essay in which you analyze how Shelley uses such techniques as sentence structure, point of view, and flashback to characterize the setting of the novel.

· What is the prompt asking?

· Identify the steps in the prompt above.

Chart the above thesis

	Adjective
	Noun
	Adverb
	Verb

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Complete a full thesis below

