Did You Model That?
Presented by: Adria F. Merritt
 adria.merritt@nn.k12.va.us

Poetry Analysis Outline Guidelines
I. Body Paragraph 1
a. [bookmark: _GoBack]Discuss the form of the poem. What is the purpose of the poem and how does the purpose support the main idea of the poem?
b. Identify the rhyme scheme in the poem. Be specific by using the ABAB structure we learned in class. Provide an example of what words rhyme. What is the impact of the rhyme? How does it support the main idea or purpose of the poem?
c. Discuss the rhythm of the poem. Is it created through the rhyme scheme or is it create in another way? Why is it important for the poem to rhyme? How does it help the poem achieve its main idea?
II. Body Paragraph 2
a. Identify the tone of the poem. How can you tell that this is the tone? How does this tone support the main idea?
b. Identify the voice in the poem. What do you know about the speaker based on the way that they speak? How does the voice support the main idea?
c. Provide SPECIFIC examples of word choice that emphasize the TONE and the VOICE of the poem. What word choice emphasizes the main idea?
III. Body Paragraph 3
a. Discuss a specific example of figurative language or a poetic device. Identify the type of poetic device or figurative language used. State how it works to support the main idea. This paragraph should include at least three quotes from the poem (one for each example of figurative language or poetic device).
b. Discuss a specific example of figurative language or a poetic device. Identify the type of poetic device or figurative language used. State how it works to support the main idea. This paragraph should include at least three quotes from the poem (one for each example of figurative language or poetic device).
c. Discuss a specific example of figurative language or a poetic device. Identify the type of poetic device or figurative language used. State how it works to support the main idea. This paragraph should include at least three quotes from the poem (one for each example of figurative language or poetic device).

