Project Timeline: Regular

Due Date
 Assignment Description % of Grade

	(
	Wednesday, 5/9
	Prewriting
	Complete the guided survey about your scene and artwork (attached).
	HW

	(
	Friday, 5/11
	Critical Essay

Rough Draft
	In a two-page essay, evaluate how well the work of art conveys tone.

Typed full first draft of your essay due for a day of peer review.
	HW

	(
	Monday, 5/14
	Critical Essay

Final Draft
	Typed final draft of critical essay due.
	PROJECT

1. Prewriting
Due Wednesday, May 9
After choosing a work of art from the class website, fill out the prewriting sheet.
2. Critical Essay

First Draft due Friday, May 11; Final Draft due Monday, May 14
Your task is to review how well this artist showed the tone of the scene through his or her artwork. How does the work of art support or contradict your analysis of the scene’s tone? In what ways is this a successful representation of the imagery, diction, and syntax used in the scene? In your essay, you must use at least two of the three elements of tone to analyze the scene. (Tone = Imagery + Diction + Syntax)

Suggested breakdown of paragraphs:

¶ 1: Introduction

- Situate the scene from Romeo and Juliet (Basics and description of artwork from Prewriting)

- Introduce the work of art (Title, Artist, Medium, Date)

- Thesis Statement: State how the work of art compares to or contrasts the scene through TWO

literary elements.

Example: William Brown’s 1908 painting of Juliet thinking about her own death

fails to communicate the foreboding tone and that creates the characteristically strong sense of tragedy in the play.

¶ 2: Tone Element 1 (diction, imagery, or syntax)

- Topic sentence on how the work of art displays tone element 1 (must support thesis).

- How tone element 1 appears in the scene (Use 1 quote).

- How tone element 1 appears in the artwork (Use 1 detail).

- Conclusion sentence

¶ 3: Tone Element 2 (diction, imagery, or syntax)

- Topic sentence on how the work of art displays tone element 2 (must support thesis).

- How tone element 2 appears in the scene (Use 1 quote).

- How tone element 2 appears in the artwork (Use 1 detail).

- Conclusion sentence

¶ 4: Conclusion

- Restate thesis.

Example: Even though Brown’s painting shows the events of Shakespeare’s scene, it does not reflect the syntax or imagery used to create the tone—Juliet’s attitude towards Romeo. The painting fails to communicate the most important part of the play: Juliet’s misery.
- Explanation of what the artwork includes or doesn’t include that makes it (or would have made it) a success, or why the new interpretation of tone provided by the artist is successful in its own right.
Example: Juliet’s sorrow leads to her death at the play’s tragic end. If the artist does not show her misery, the audience may forget what happens to her and therefore not get the full effect of dramatic irony intended by Shakespeare.

- Conclusion: Wrap up with a final sentence or two relating this scene to the play as a whole.

Example: Dramatic irony defines Romeo and Juliet from the very first words of the Prologue and in this scene Juliet joins the audience in knowing what her tragic end will be.
Name: ______________________________

Romeo and Juliet Art Critique
Prewriting for Act ____, Scene ____
If you are doing the Honors Project for extra credit, you should pick any scene from Taming of the Shrew.

Basics (Put in Introductory ¶ of Final Paper)
Where is the scene? ________________________ When is the scene? (check pink sheet): ___________________
Who is in the scene? ___

Tone

1. What is the subject of the scene? ___

2. Choose one character whose lines are key to understanding the scene. _____________________________________

3. What is that character’s tone? In other words, what is that character’s attitude toward the subject?

Look at the tone words list to help you get an idea.

	tone:

4. Why is that tone important? What deeper information does it reveal?

___________________’s ______________ tone implies ___.

 [character] [tone] [a bold message that applies to the whole play]

5. Prove that the tone is present through an analysis of the character’s use of imagery, diction, and/or syntax.

6. Pick your art work.

7. Describe the work of art as if to someone who has never seen it before in 5 sentences. If you’re describing an image, pretend you are describing it to someone who temporarily cannot see; if a musical piece, pretend you are describing it to someone who temporarily cannot hear. Use informational, unbiased writing techniques. (Put in Introductory ¶ of Final Paper)

	YOUR WORDS:

How does the tone element prove the tone?
	SHAKESPEARE’S WORDS:

Which quotes demonstrate your tone element?
	DETAILS FROM THE ARTWORK:

Which details from the artwork support or contradict this element of tone from the play?

	IMAGERY
	Imagery

briefly describe how the imagery supports your tone word:

	related to imagery (2 quotes)
	How does that __________ (tone) imagery appear or not appear in the work of art? Be as specific as possible. (Use 1 detail)

	DICTION
	Diction

briefly describe how the diction supports your tone word:

	related to diction (2 words/phrases)
	How does that __________ (tone) diction appear or not appear in the work of art? Be as specific as possible. (Use 1 detail)

