TP-CASTT Poetry Analysis

TITLE: Consider the title and make a prediction about what the poem is about.

PARAPHRASE: Translate the poem line by line into your own words on a literal level. Look for complete
thoughts (sentences may be inverted) and look up unfamiliar words.

CONNOTATION: Examine the poem for meaning beyond the literal. Look for figurative language, imag-
ery, and sound elements.

ATTITUDE/TONE: Notice the speaker’s tone and attitude. Humor? Sarcasm? Awe?

SHIFTS: Note any shifts or changes in speaker or attitude. Look for key words, time change, punctuation.

TITLE: Examine the title again, this time on an interpretive level.

THEME: Briefly state in your own words what the poem is about (subject), then what the poet is saying about the subject (theme).

TP-CASTT Poetry Analysis

TITLE: Consider the title and make a prediction about what the poem is about.

PARAPHRASE: Translate the poem line by line into your own words on a literal level. Look for complete
thoughts (sentences may be inverted) and look up unfamiliar words.

CONNOTATION: Examine the poem for meaning beyond the literal. Look for figurative language, imag-
ery, and sound elements.

ATTITUDE/TONE: Notice the speaker’s tone and attitude. Humor? Sarcasm? Awe?

SHIFTS: Note any shifts or changes in speaker or attitude. Look for key words, time change, punctuation.

TITLE: Examine the title again, this time on an interpretive level.

THEME: Briefly state in your own words what the poem is about (subject), then what the poet is saying about the subject (theme).
[bookmark: _GoBack]
