AP English Language and Composition – Formal Essay – The Scarlet Letter

Over the next few days, you will be working on a formal essay about The Scarlet Letter.

Your final product must be in MLA format. While outside research is not required for this assignment, your paper should have a bibliography – even if The Scarlet Letter is the only entry. If you do consult other sources, which should be reputable academic sources, you should add those sources to your bibliography.

You should also use parenthetical documentation to verify any quotes or other evidence that you use in the body of your paper. An example parenthetical appears at the end of this sentence (Barton 17).

Below are several essay topics from which to choose. Your first task is to select a topic; then you should work to find evidence that proves your topic. For this assignment, the bulk of your evidence should come from the primary source – The Scarlet Letter – but you must include one paragraph that attempts to correlate the thematic messages of the book to contemporary life. You can do this by making reference to contemporary forms of entertainment, reference to popular culture, details from recent history or your personal life.

[bookmark: _GoBack]Consider the topics carefully and then make rough plans for essays that could address each topic. Your rough plans may include OUTLINES, APPROPRIATE QUOTES, and USEFUL NOTES. For full credit your paper must be between 800 and 1000 words. There is a rubric for this formal paper (end of doc).

Your final draft is due to turnitin.com by the beginning of the day (7:45 a.m.) on Thursday October 27th.

OPTION 1
Choose a complex and important character from The Scarlet Letter who might – on the basis of the character’s actions alone – be considered evil or immoral. In a well-organized essay, show why the character might be considered evil or immoral and then explain both how and why the full presentation of the character in the work makes us react more sympathetically than we otherwise might.

OPTION 2
Writers often highlight the values of a culture or a society by using characters who are alienated from that culture or society for some reason. Using The Scarlet Letter choose a character who plays a significant role and show how that character is alienated. Then discuss how the character’s alienation reveals the surrounding society’s assumptions and values and the ways in which the character deals with the alienation.

OPTION 3
Many plays and novels use contrasting places (for example: two countries, two cities or towns, two houses, or the land and the sea) to represent opposed forces or ideas that are central to the meaning of the work. Using The Scarlet Letter choose two such contrasting places. Write an essay explaining how the places differ, what each place represents, and how their contrast contributes to the meaning of the work.

OPTION 4
The following statements are different interpretations of Hawthorne’s central theme in The Scarlet Letter. Choose one theme and argue in support of that theme as the statement that best represents Hawthorne’s thematic purpose. The choices are as follows:
a. the orthodox Puritan view that sin is permanently damaging and its inevitable destructiveness is inescapable
b. the concept of the Fortunate Fall, which acknowledges the reality of sin, but considers it the source of wisdom and spiritual enlightenment
c. the sin of adultery is unimportant – the true sin is the sin of concealment, a sin of the soul, a sin of self-trust
d. the psychological interpretation that sin is of no significance in itself – what is more important is the effects of sin on the human psyche; sin is only a reality in terms of what the character thinks is sinful; there is no absolute moral law, but only the morality of individual responses to particular circumstances
e. the feminist view that evil is the product of a patriarchal church and social system in which women are victimized by their economic dependence and subservient roles

Below are ideas about how you might organize your paper. These are only ideas. Other organizational models may be used. You should organize in the way that best suits you.

	Essay Organizer

	
	Option 1
	Option 2
	Option 3
	Option 4

	Paragraph #1
	Introduction: Clearly introduce the topic – evil or immoral character
	Introduction: Clearly introduce the topic – alienation from society
	Introduction: Clearly introduce the topic – contrasting places
	Introduction: Clearly introduce the topic – thematic purpose

	Paragraph #2
	Point A:
Identify evil or immoral character
	Point A:
Identify alienated character
	Point A:
Identify contrasting places
	Point A:
Identify evidence that proves thematic purpose

	Paragraph #3
	Point B:
Explain how we might be sympathetic to the evil or immoral character
	Point B:
Explain the circumstances of the character’s alienation
	Point B:
Discuss the significance of the first place
	Point B:
Identify more evidence that proves thematic purpose

	Paragraph #4
	Point C:
Explain why we might be sympathetic to the evil or immoral character
	Point C:
Explain what the alienation reveals about the surrounding culture/society
	Point C:
Discuss the significance of the second place
	Point C:
Identify more evidence that proves thematic purpose

	Paragraph #5
	Point D:
Correlation to contemporary life
	Point D:
Correlation to contemporary life
	Point D:
Correlation to contemporary life
	Point D:
Correlation to contemporary life

	Paragraph #6
	Conclusion:
Clearly prove your topic – evil or immoral character
	Conclusion:
Clearly prove your topic – alienation from society
	Conclusion:
Clearly prove your topic – contrasting places
	Conclusion:
Clearly prove your topic – thematic purpose

REMEMBER: Body paragraphs should be balanced – each of a similar length and each containing relatively the same amount of quoted evidence/support.

Though they need to be addressed and adhered to (800-1000 words), LENGTH and WORD COUNT aren’t as important as clearly proving your thesis.

TAKE TIME to plan and proofread.

	
	Exceeds
	Above
Average
	Meets
	Does Not
Meet
	Little to No
Evidence

	Word
Count
	801+
5 points
	751-800
4 points
	750
3 points
	700-749
2 points
	699-0
1 point

	MLA
Format
	5
	4
	3.5
	3
	2

	Works
Cited
	5
	4
	3.5
	3
	2

	Organization

	10
	8.5
	7
	6
	3

	Content

	20
	17
	15
	12
	10

	Grammar &
Mechanics
	5
	4
	3.5
	3
	2

	Totals

	
	
	
	
	

	Final Grade

	Comments

	

	
	Exceeds
	Above
Average
	Meets
	Does Not
Meet
	Little to No
Evidence

	Word
Count
	801+
5 points
	751-800
4 points
	750
3 points
	700-749
2 points
	699-0
1 point

	MLA
Format
	5
	4
	3.5
	3
	2

	Works
Cited
	5
	4
	3.5
	3
	2

	Organization

	10
	8.5
	7
	6
	3

	Content

	20
	17
	15
	12
	10

	Grammar &
Mechanics
	5
	4
	3.5
	3
	2

	Totals

	
	
	
	
	

	Final Grade

	Comments

	

