 TPCASTT for Analysis of Poetry
	T
	Title
	What do the words of the title suggest to you? What denotations are presented in the title? What connotations or associations do the words posses?

	P
	Paraphrase
	Translate the poem in your own words. What is the poem about?

	C
	Connotation
	What meaning does the poem have beyond the literal meaning? Fill in the chart below.

	
	
	Form
	Diction
	Imagery

	
	
	Point of View
	Details
	Allusions

	
	
	Symbolism
	Figurative Language
	Other Devices
(antithesis, apostrophe, sound devices, irony, oxymoron, paradox, pun, sarcasm, understatement)

	A
	Attitude
	What is the speaker’s attitude? How does the speaker feel about himself, about others, and about the subject? What is the author’s attitude? How does the author feel about the speaker, about other characters, about the subject, and the reader?

	S
	Shifts
	Where do the shifts in tone, setting, voice, etc. occur? Look for time and place, keywords, punctuation, stanza divisions, changes in length or rhyme, and sentence structure. What is the purpose of each shift? How do they contribute to effect and meaning?

	T
	Title
	Reanalyze the title on an interpretive level. What part does the title play in the overall interpretation of the poem?

	T
	Theme
	List the subjects and the abstract ideas in the poem. Then determine the overall theme. What message is the author trying to convey? What lesson is being taught? The theme must be written in a complete sentence.

[bookmark: _GoBack]
