

**AP Exam FRQ open prompts
Fall 2012 final exam practice**

1993: "The true test of comedy is that it shall awaken thoughtful laughter." George Meredith. Choose a novel, play, or long poem in which a scene of character awakens "thoughtful laughter" in the reader. Write an essay in which you show why this laughter is "thoughtful" and how it contributes to the meaning of the work.

1996: The British novelist Fay Weldon offers this observation about happy endings: "The writers, I do believe, who get the best and most lasting response from readers are the writers who offer a happy ending through moral development. By a happy ending, I do not mean mere fortunate events—a marriage or a last-minute rescue from death—but some kind of spiritual reassessment or moral reconciliation, even with the self, even at death." Choose a novel or play that has the kind of ending Weldon describes. In a well-written essay, identify the "spiritual reassessment or moral reconciliation" evident in the ending and explain its significance in the work as a whole. You may select a work from the list below or another novel or play of literary merit.

1997: Novels and plays often include scenes of weddings, funerals, parties, and other social occasions. Such scenes may reveal the values of the characters and the society in which they live. Select a novel or play that includes such a scene and, in a focused essay, discuss the contribution the scene makes to the meaning of the work as whole. You may choose a work from the list below or another novel or play of literary merit.

2002B: Often in literature a character's success in achieving goals depends on keeping a secret and divulging it only at the right moment, if at all. Choose a novel or play of literary merit that requires a character to keep a secret. In a well-organized essay, briefly explain the necessity for secrecy and how the character's choice to reveal or keep the secret affects the plot and contributes to the meaning of the work as a whole.