Poem Analysis:						 Name: __

Learning Goal: RL.8.4. I can determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone

Directions: Read and annotate the poem for figurative language, diction, and tone. Complete the graphic organizers and respond to the analysis questions.

	Poem Analysis Graphic Organizer

	Figurative
Language

Look for and note any figurative language in each stanza.

	Type of Fig. Lang. and Example:

	Meaning of the Example:

	
	Type of Fig. Lang. and Example:
	Meaning of the Example:

	Diction

Look for and note two examples of important, significant word choices in the poem.

	Word and Denotation

	Connotation of the Word
	What impact does the word choice have on the poem’s meaning?

	
	Word and Denotation
	Connotation of the Word
	What impact does the word choice have on the poem’s meaning?

Similarities and Differences:

	Explain the similarities and differences between the meaning of the examples of figurative language and the meaning the diction has on the poem.

Similarities:

Differences:

Vocabulary Analysis: Choose one of the examples of significant diction from your poetry analysis chart and answer the following question:

Word: __

	Choose a synonym for the word above that would alter the meaning of the poem. Explain how the meaning of the poem would be different if the poet chose this alternate word. (2-4 sentences)

Tone Analysis: Tone is the author’s attitude toward a subject.

	Describe the overall tone of the poem based on the examples of figurative language and diction you included on the chart. Use a precise adjective to describe the author’s tone, and explain your choice of tone in 2-4 sentences by referring to examples you selected.

[bookmark: _GoBack]

