Student’s Name: ___

[image: image1.png]

~ ISU ~

Poetry/Short Story Analysis
NOVEL AND THEME: State your ISU novel’s TITLE (1 mark) and the THEME you plan to use as the basis for your ISU comparative essay (1 mark).

POEM/SHORT STORY SELECTION: Locate and select a professionally-written poem or short story that has the same THEME as one of those you identified in your ISU novel (it may not be one studied in class) (1 mark). Remember, the topic of your poem/short story will not necessarily be the same as the novel you read—only the theme needs to be the same. PHOTOCOPY or PRINT OUT a copy of the poem/short story (1 mark) and document its source using MLA FORMAT.
NOTE: It is not my responsibility to confirm that your novel and poem/short story share the same theme.

SUMMARY: In your own words and ON A SEPARATE PIECE OF PAPER, summarize the poem’s/short story’s content. Your summary should be CONCISE, usually no more than FIVE (5) sentences, and answer the following questions:

a) In summary, what is the poem/short story about? (1 mark)

 OR

If your poem is a narrative, what is taking place in the story being told in the poem? (1 mark)
b) What message/opinion does the poem/short story convey? (1 mark)
c) How does it go about conveying this message/opinion? (1 mark)
RHETORICAL DEVICES: Identify THREE (3) rhetorical devices used in the poem/short story. Consider metaphor, simile, personification, symbolism, alliteration, rhyme, onomatopoeia, meter, hyperbole, assonance, consonance, etc. Either LABEL each device and example on the photocopy containing the text itself or RE-WRITE them on a separate piece of paper (3 marks). Next, EXPLAIN how EACH of the three (3) devices you’ve identified contributes to your interpretation of the poem/short story (3 marks).

QUOTATIONS: Using the CONTEXT • QUOTATION • EXPLANATION format (1 mark each), identify THREE (3) quotations from the poem/short story that can be used to support your theme (3 marks each). Make sure that you state a context for each quotation and explain how it helps prove your theme.
FORMAT: Your assignment must be neatly TYPED, WELL-ORGANIZED (1 mark) and free of SPELLING, GRAMMAR and PUNCTUATION errors (1 mark). In addition, MLA FORMAT must be used throughout for citing the poem’s/short story’s and quotation’s sources (1 mark).
DUE DATE: ___
~ ISU Poetry/Short Story Analysis ~
Marking Scheme

STEP ONE

 /2

· The novel’s title is included.
· The theme is stated clearly and properly (according to lessons taught in class).
STEP TWO

 /2
· The selected poem/short story meets pre-determined guidelines.
· A photocopy or print out of included.
STEP THREE

 /3
· The poem’s/short story’s summary is clear, thorough and concise.
· The poem’s/short story’s message/opinion is expressed clearly.
· The ways in which the message/opinion is expressed are accurately identified.
· STEP FOUR

 /6
· ο ο Each of the three (3) required rhetorical device is identified and either labeled on the photocopy or on a separate piece of paper.
· ο ο The way in which each rhetorical devices contributes to your interpretation of the poem/short story is clearly and thoroughly explained.
STEP FIVE

 /9
· ο ο Each quotation has a proper and clearly-stated context.
· ο ο Each of the three (3) required quotations helps support and properly develop the theme.
· ο ο Each quotation is supported by an explanation that clearly describes how it helps prove the theme.
STEP SIX

 /3
· The assignment is neatly typed and well-organized.
· The poem’s/short story’s source and each quotation are properly documented in MLA format.
· The assignment is free of spelling, grammar and punctuation errors.
 /25

