Annotated Poe Interactive

“The Raven” Student Analysis Worksheet

Student Directions: Using the Annotated Poe Interactive, complete Parts I and II of this worksheet. http://knowingpoe.thinkport.org/writer/annotated.asp
	Part I. Internal and External Rhyming

From the main site, scroll down to the text that reads: you might want to start by clicking here to learn more about “The Raven's” unique rhyme schemes. Click on the link and be sure to access all three sections of “The Raven’s Rhymes”:
http://knowingpoe.thinkport.org/writer/internal.asp
http://knowingpoe.thinkport.org/writer/external.asp
http://knowingpoe.thinkport.org/writer/challenge.asp
Answer the questions below.

	Internal Rhyming

	1) “The Raven” has how many unique internal rhyme schemes?
2) The rhyme schemes are found where in each stanza?

	
	List the internal rhyming scheme words from two different stanzas in the poem

3) Example #1

4) Example #2

	External Rhyming

	5) What is the external rhyme scheme used?

6) Site one example from the Raven of the external rhyme scheme

7) Why does a poet use rhyme schemes?

	Part II. Additional Poetic Devices

Answer the questions below and provide examples as required. First, try to fill in your answers based on your own understanding of the definitions of the poetic devices. Then, click on the How Did He Do That? blue tab in the interactive, and then click on highlighted grey text. On the left you will find explanations of the poetic devices Poe used.

	Alliteration
provide two examples of how Poe used alliteration

	1) Example #1:

	
	2) Example #2:

	Assonance

provide one example of how Poe used assonance
	3) Example:

	
	4) Assonance is used to

	Cacophony

provide one example of how Poe used cacophony
	5) Example:

	Consonance

provide one example of how Poe used consonance

	6) Example:

	Onomatopoeia

provide one example of how Poe used onomatopoeia

	7) Example:

	
	8) This device is used to:

	Rhythm

	9) Describe how Poe uses rhythm in “The Raven”

10) In the first few stanzas Poe carefully sets the mood of the poem by using evocative and precise language. Describe the mood in Stanza 1. What words or sounds contribute to this mood? Consider the feelings the narrator experiences. What poetic devices can you find in this first stanza?

\
(11) Re-read Stanza 3 of the poem. What sound patterns do you recognize?
Part III. Create your own poetic masterpiece

Write a personal poem, using at least three poetic devices and one rhyme scheme.

Which poetic devices did you choose to use? Explain how the use of poetic devices enhances your poem.

