Name:

CP English 12
Period:

Renaissance Poetry

William Shakespeare – “Sonnet 18” (p.318)

Before Reading…
1. Essential Question: Does love mean seeing and accepting the beloved’s faults or is it true that “Love is blind”? Explain.
2. Identify the form of a Shakespearean Sonnet (Refer to p.317 in textbook).

· Theme / Total Lines:
· Structure:
· Quatrains:

· Turn:

· Couplet:

· Rhyme Scheme:

During Reading…Paraphrase Main Ideas of Poem:
· Quatrain 1:
· (Ln.1): What is the main comparison?

· (2): How is his beloved better than summer?

· (3-4): What are summer’s flaws?

· Quatrain 2:
· (5-6): Summer flaw?

· (7-8): Summer flaw?

· Quatrain 3:
· (9-10): What does speaker say about his beloved’s beauty?

· (11-12): Who/what cannot conquer his beloved?

· Couplet: How will speaker make his beloved (and her beauty) “live forever”?

After Reading… Analyze Poetic Devices:
· Theme:

· Tone:

· Extended Metaphor:

· Personification:
· Imagery:
Repetition:

William Shakespeare – “Sonnet 29” (p.320)
Before Reading…
1. Read Shakespeare’s biography and list two important facts about his life or writing styles/themes. (Refer to p.316 in textbook).
During Reading…Paraphrase Main Ideas:

· Quatrain 1:
· (Ln.1-2): How is the speaker feeling? What is he lacking?

· (3-4): How does the speaker attempt to deal with his situation?
· Quatrain 2:
· (5-7): What does the speaker desire?

· (8): How does the speaker feel about his own situation?

· Quatrain 3:
· (9-12): What changes the speaker’s outlook? How does it change?
· Couplet: What is the lesson the speaker has learned about life and love?
After Reading…Analyze Poetic Devices:
· Theme:

· Tone:
· Imagery:
· Simile:
· Personification:
