Plan: Read together, do SOAPSTone alone, make 5 sentence essay alone, share thoughts with 10:00 partner, go over sample student essays together, grade them alone, and compare to real scores together.

2012 AP test essay question:
In the following poem by Sir Philip Sidney (1554-1586), the speaker addresses the subject of desire. Read the poem carefully. Then write a well-developed essay in which you analyze how poetic devices help to convey the speaker’s complex attitude toward desire.
“Thou Blind Man's Mark” by Sir Philip Sidney
Thou blind man's mark, thou fool's self-chosen snare,
Fond fancy's scum, and dregs of scattered thought ;
Band of all evils, cradle of causeless care ;
Thou web of will, whose end is never wrought ;
Desire, desire ! I have too dearly bought,
With price of mangled mind, thy worthless ware ;
Too long, too long, asleep thou hast me brought,
Who shouldst my mind to higher things prepare.
But yet in vain thou hast my ruin sought ;
In vain thou madest me to vain things aspire ;
In vain thou kindlest all thy smoky fire ;
For virtue hath this better lesson taught,—
Within myself to seek my only hire,
Desiring nought but how to kill desire.

Internet student essay #1: Mr. Foster comments in bold
 Sir Philip Sidney’s poem, “Thou Blind Man’s Mark,” addresses desire and its ruinous ways. In conveying the speaker’s complex and bitter attitude toward desire, Sidney employs poetic devices including paradox, tone, and a specific diction. These and other techniques (such as personification and irony) complete the speaker’s portrayal of desire and his feelings about it. Very clear introduction that blatantly answers the question, includes zero “fluff,” and lists the literary devices that will be discussed
 The first three lines of the poem include some paradox and irony. Be sure to include the question’s answer/thesis/“desire” in your topic sentence in order to give this paragraph clear, purposeful direction Consider the opening line, “Thou blind man’s mark, thou fool’s self-chosen snare…” Such nonsensical descriptions reflect the speaker’s nonsensical impression of desire. Clear use of text words to express how the author feels about the topic (question’s answer) Sidney has opened the poem with such lines to emphasize the complicated and rather backward nature of that feeling called desire. Cleat AT of ATR At the end is another instance of paradox. You did not explain the first instance of paradox; you explained how the author feels about desire, but not HOW the literary device of paradox made that happen. The speaker claims to desire nothing but the knowledge of how to kill desire itself. This last sentence is without merit or support.
 Sidney’s harsh diction also holds a key to understanding the speaker’s complex attitude. Not only can one note the ironic and contradicting choice of words in the beginning you have not made this clear yet, use text words to make this clear, but also the harsh terms employed throughout the rest of the poem. He uses terms such as “worthless ware,” “thy smoky fire,” “mangled mind,” and repeats the phrase “in vain,” directing these at desire as though it were human. This personification is also essential to the delivering of the speaker’s attitude. He addresses desire as though it were a devilish man, giving him something besides an abstract idea to direct his animosity towards. So are you talking about personification or diction here? Maybe combine them clearly to say that “while personifying desire, the author uses harsh diction by ____ and this shows his ____ attitude toward desire because ______”
 The tone of this poem is noteworthy, because it basically is the attitude of the speaker; in this case, it is quite bitter. Sidney creates said tone with his diction and literary devices; lines like, “I have too dearly bought,/With price of mangled mind, they worthless ware;” are good indicators of tone, as well. You just listed items and did not explain them at all.
 Sir Philip Sidney reveals his speaker’s acrimonious attitude quite effectively through his tone, choice in words, and techniques. Paradox and personification were important techniques in establishing the speaker’s voice and mood. Desire appears to be an incensing sentiment to the speaker, as a result of the poetic devices that the author chooses. You did successfully identify many literary devices used, but did not say how they answered the question. Narrow your focus from 5 literary devices to 2-3 and ANSWER THE QUESTION.
Internet student essay #1: Mr. Foster comments in bold
In his poem entitled “Blind Man’s Mark” Sir Philip Sidney illustrates desire as being a strong enough force able to take control of man’s mind. Sequentially this man endeavors for hollow materialistic fulfillment in contrast to self- completion. The poet’s derision for desire is clearly evident in the punitive articulation of it and the effect it yielded upon him, as well as his testimony upon no longer returning towards its overwhelming control. Very clear introduction that blatantly answers the question, includes zero “fluff,” but doesn’t list the literary devices that will be discussed. Also, it sounds like you are trying WAY too hard with your diction. Yes, be specific in your word choice, but this sounds like you wrote this and then looked every word up in a thesaurus to replace it-sounds like you are trying to hard to sound smart.
The poem commences with a sequence of punitive phrases, each exemplifying the negative characteristic of desire, as experienced by the poet. Does this topic sentence work? It is true and accurate and well-said, but does it introduce your first compelling argument and say what the rest of the paragraph is about? He epitomizes desire as a “Blind Man’s mark”, illustrating that no man who is able to see the reality of desire, would be attracted to its gloom. In his use of the term “Blind” the poet does not actually mean to illuminate a blind person with visual disabilities; but however use a comma not a semi-colon and “but however” is redundant and wordy and confusing metaphorically the “blind man” being “being” is a weak verb here someone who deficiencies inaccurate use of the word “deficiencies” a logic of direction, or an idea of what the future beholds for that person, making him vulnerable to the deceptive force of desire. Desire targets the “Blind” and entices the fools, given that these “Blind” “fools” are effortlessly lured into the thought that yearning after one’s desires is the answer to life, thinking that is all that there is to life. Furthermore, the poet elucidates how desire can condense men into “dregs of scattered thought” further supporting the poets articulation of desire being an evil force, proficient to destroy man’s mind to little pieces, abolishing his natural sense of logic and reason, replacing it with in cohesive, irrational wants and desires. Man is now inconsistent in his frame of thought as rational thoughts are now being replaced with the evil fixation of desire, described as a “band of all evils” by the poet. This is a relatively strong denunciation, relating directly to the poet, reflecting his emotions; as he uses seven various phrases in the first four lines of the poem to convey his obsessive feelings towards desire. This widespread range of insults, assisted with the evident fact of the personification of desire to be a monster like creature with distrustful qualities, illustrates the poet’s view on desire to be an amalgamation of all the evils known to mankind. This is evident to the reader when the Sidney says “Desire, desire! I have too dearly bought, With price of mangled mind, thy worthless ware.” This additionally divulges Sidney’s personal experience with desire, ruining his mind. He also conveys how his mind was misused on desire, in contrast to how it could have been formulating to the “higher things” of deeper meaning and fulfillment. You have many insightful ideas that are scattered hither and thither in this paragraph. A clearer answer to the question will appear if you used structure to elicit your precise views clearly.
