Sylvia Plath: Individual Study Tasks
The following tasks are your responsibility to complete for ALL the Plath poems you ARE NOT presenting on.

The tasks are due (and will be checked/graded by Spachman) on the first day of discussion on a particular poem in class. For example, we are going to discuss “Spider” on 10/28. You must have the tasks for that poem done at the start of class (and have your work with you IN CLASS) that day. Pay attention to when you are expected to have prepared each poem. (Below is a tentative schedule.)
The Tasks:
1. Color mark a minimum of 5 SPECIFIC patterns in the poem. Make a SPECIFIC and neat key for your pattern marking in the margins of the poem.
2. Brainstorm a list of 2-3 possible themes that are presented in the poem. Write these in your key and label them as “themes.”

3. Identify 1 or more MAJOR techniques (other than patterns) working in the poem. List this/these technique(s) under your key.

4. Write one SPECIFIC question you hope the presenters will address in their presentation AND/OR that you plan on asking during the presentation. Write this in the bottom or top margin of the poem.
5. FOR “STILLBORN” ONLY: Have read and understood “The Author to Her Book” by Anne Bradstreet.

TENTATIVE Schedule of Due Dates for the Plath Poems:

	10/28
	“Spider”

	10/29
	“Stillborn” (this includes reading “The Author to Her Book;” see #5 above.)

	11/1
	“Tulips”

	11/4
	“Burning the Letters”

	11/8
	“Mirror”

	11/9
	“Cut”

	11/15
	“Lady Lazarus”

	11/17
	“Edge”

