11th Grade Research Paper
Here it is! After this, we’re pretty much done! Grab onto this project and sink your teeth into it for a few weeks…then relax over Winter Break!
Prompt:
You will be assigned a Romantic or Victorian to research and a poem to analyze. The poet and the poetry are products of the time period. Write a research paper that explains how the poem reflects the time period and the background of the poet. Be creative in your analysis.
Your Task:

Complete a paper that meets the 11th grade research criteria.

Keep the paper original and interesting. It is a piece of your writing, just like the pieces that you produced at the beginning of the year.

11th Grade Research Criteria:

1. Analyze the poem using words that reflect your Language Arts Education.

Examples: Mood, tone, imagery, rhythm, rhyme, meter, allegory, ode, sonnet, assonance, theme, etc.
2. Complete research questions to guide the research process. Demonstrate that you know how to do focused research.

3. Use quality MLA format for in-text citations and a Works Cited Page.

4. Incorporate quotes and paraphrased information effectively with your own analysis. Use the IRE process to incorporate quotes and choose quotes that are interesting and original.

5. Think hard about the overall point of your essay. Create an introduction that draws the reader into the magic of the poem and whets the reader’s curiosity about the man or woman that created such a piece. Then, guide your reader through the mind and world of the writer, using the poem as a road map.
6. Organize your writing to create a coherent whole piece. Each point should lead to the next point so that the entire essay tells the story of the poem.

7. Conclude with a thought or idea that brings your ideas together and connects your ideas to British literature (or literature in general) as a whole.

Process and Deadlines:

Choose a first choice and second choice poet and poem (or poems)
Write a brief statement explaining what appealed to you about these poets/poems. Due November 19
Complete the original poem analysis. Due November 23
Research Questions Due November 23
Research Questions Answered Due December 4
Works Cited Page Due December 7
Outline Due Decmber 7

Rough Draft Due December 11

Final Draft Due December 15
Final Presentation:

Your final presentation will be in the form of a clean, edited copy of the paper. You will also present your research to half of your classmates in a creative “station” format. The presentation will be done with a partner that has also been assigned the same poet. Criteria for this form of the project will be given at a later time.

Possible Romantic Poets (1798-1832):

William Blake: The Tyger, The Lamb, The Chimney Sweeper, The Poison Tree,

London
William Wordsworth: Tintern Abbey, Westminster Bridge, The World Is Too
Much With Us, Ode
Samuel Taylor Coleridge: Kubla Khan, Youth and Age
Lord Byron: She Walks in Beauty, Chulde Harold’s Pilgrimage, Canto IV,

Percy Bysshe Shelley: Ozymandias, Ode to the West Wind, To a Skylark

John Keat: On First Looking into Chapman’s Homer, When I Have Fears, Ode to

a Nightingale, Ode on a Grecian Urn,

Robert Burns: To a Mouse, To a Louse,

Possible Victorian Poets (1832-1901):

Alfred, Lord Tennyson: The Lady of Shalott, Ulysses, In Memoriam A.H.H.,

Crossing the Bar
Robert Browning: My Last Duchess, Porphyria’s Lover
Elizabeth Barrett Browning: Sonnet 43, Grief
Gerard Manley Hopkins: Pied Beauty

Matthew Arnold: Dover Beach, Longing

A.E. Housman: To an Athlete Dying Young, When I Was One-and-Twenty
Thomas Hardy: The Darkling Thrush, Ah, Are You Digging on My Grave,

Drummer Hodge, Channel Firing, The Man He Killed
