Name:

CP English 12
Period:

Renaissance Poetry

William Shakespeare – “Sonnet 116” (p.321)

Before Reading…
1. Essential Question: What is the difference between love and infatuation? Which is more powerful and why?
During Reading…Paraphrase Main Ideas of Poem:
· Quatrain 1:
· (Ln.1-4): The speaker defines love by saying what love is not. Describe the specifics of the speaker’s definition.
· Quatrain 2:
· (5-8): The speaker uses comparisons to explain what love is. Explain these comparisons.
· Quatrain 3:
· (9-12): How does love react with the passing of time?
· Couplet: What is the speaker’s conclusion about the correctness of his definition of love?
After Reading… Analyze Poetic Devices:
· Theme:
· Metaphor:
· Personification:
· Imagery:
· Repetition:

· Synecdoche: (a part of something that represents the whole)

William Shakespeare – “Sonnet 130” (p.322)
Before Reading…
1. Define “parody” =
· Give a modern example =

During Reading…Paraphrase Main Ideas:

· Quatrain 1:
· How does the speaker describe his mistress and her…
· (Ln1): eyes?

· (2): lips?

· (3): breasts?

· (4): hair?
· Quatrain 2:
· (5-6): What does the speaker say about her cheeks?
· (7-8): How does the speaker describe her smell?

· Quatrain 3:
· (9-10): What is the speaker’s comment about her voice?
· (11-12): How does his mistress compare to a goddess?

· Couplet: What is the speaker’s overall conclusion about his mistress?
After Reading…Analyze Poetic Devices:
· Theme:

· Parody: (imitation of something in order to make fun of it)
· Metaphor:
· Imagery:
· Alliteration:
