Sonnet Group Exploration

In your designated group, you must complete the following tasks for your given sonnet:
1. A complete and thorough TP-CASTT of your given poem.
a. A thesis sentence that tells the theme of the poem and how the structure and/or figurative language supports that theme.

i. Ex: Sonnet 130 parodies and becomes a traditional love sonnet via its structure and unconventional imagery.

b. A completed literary paragraph that supports your thesis using elements from your TP-CASTT.

2. A TP-CASTT of a researched piece of abstract art that properly matches the theme and tone of your given poem. You may use my link or another sight. You must have the piece printed or on a jump drive on the day of the presentation.
a. A thesis sentence that tells how the art piece mirrors the poem in terms of theme and tone.

i. Ex: Artist Maria J’s painting “XYZ” mirrors the poem “Sonnet 130” in theme and tone because she creates a cold and untraditional portrait of her subject that while unattractive, becomes beautiful in its own right.

b. A completed literary paragraph that supports your thesis using elements from your TP-CASTT.
3. A four minute group presentation that gives an overview of the above. Your presentation should involve all group members.

Rubric

	
	The Good (10-8)
	The Bad (7-5)
	The Ugly (4-0)
	Score

	Sonnet TP-CASTT
	Group members cite strong and thorough textual evidence to support analysis of what the text says explicitly and implicitly.

Group members are able to determine a theme of the text and analyze its development throughout the poem.
	Group members cite some textual evidence to support analysis of what the text says explicitly and/or implicitly.

Group members are able to determine a theme of the text and point to some of its development throughout the poem.
	Group members give few pieces of textual evidence, but do not tell how these pieces support theme.
	

	Art Choice and TP-CASTT
	Students are able to analyze the representation of a theme in two artistic mediums (text and visual), including what’s absent and/or emphasized in each.

Art selection furthers our understanding of the poem. All group members can elucidate the relevance of the piece to the theme and tone of the poem, using literary terminology as evidence.
	Students able to find a common theme in two artistic mediums (text and visual).

Art is obviously chosen the night before in desperate attempt to turn in “something.” All group members cannot explain the relevance of the piece.
	Art is irrelevant, literal, or distracting. Instead of complementing the topic, it detracts.
	

	Theses x2
	Creates a clear, specific, and accurate thesis sentence that examines a complex idea (theme)
	Creates an accurate, but garbled thesis sentence that conveys a theme.
	Thesis sentence is missing or invalid.
	X2

	Argument Paragraphs x2
	Develops the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic.

Uses precise language and domain-specific vocabulary to manage the complexity of the topic.

Establishes and maintains a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

	Develops the topic with decent facts, details, quotations, or other information and examples.
Uses one or two domain-specific vocabulary words.
Establishes a formal style and/or objective tone with minor lapses.

	Does not develop the topic at all or uses irrelevant facts to support it.
Does not use domain specific vocabulary.

Style and tone are informal.
	X2

	Content Knowledge
	All group members can answer evil teacher questions when prompted about the assigned content.
	Most group members are knowledgeable, but some squirm and look pleadingly at their comrades during cross-examination.
	Few group members are knowledgeable about the content and look down in shame (or should) when questioned.
	

	Presentation Skills
	Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task.

Group members are ready and alert when called. Speakers are professional in manner, speech, and wardrobe.
	Present information, findings, and supporting evidence. Listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task.

Group members are ready, but hesitant. Speakers mumble, use slang, or talk too loud/soft. One member may be dressed or present him/herself inappropriately.
	Group members are not ready when called. They may speak, behave, or dress in a manner more befitting a late night grocery run.
	

	Audience Skills
	Each group member is attentive during other presentations.
	One group member needs to be reminded to pay attention to other groups.
	Several group members are inattentive audience members and/or interrupt other presentations.
	

	Grammar/Mechanics
	Demonstrates command of the conventions of standard English grammar and usage when writing or speaking.

All written and spoken grammar is correct. There may be one or two minor errors. Proper usage of the colon and semicolon is included.
	Demonstrates a general command of the conventions of standard English grammar and usage when writing or speaking.

Most grammar in either spoken or written is correct. Either the exemplar of the semicolon or the colon is missing.
	Spoken or written grammar is weak. The colon and semicolon example is missing.
	

