Name		Period_________
TP-CASTT Practice
	Title 		
	Read the title and write what you THINK it means before you read it.

	
	

	Paraphrase 	
	Rewrite the poem in your own words in the space below.

	
	

	Connotation	
	Write the connotative or interpretive meaning of the poem.  What’s below the surface?
This includes devices such as simile, metaphor, hyperbole, etc.

	
	

	Attitude	
	How does the speaker/poet use words to express his or her attitude toward the subject (tone, diction, images, mood, etc.)

	
	

	Shifts		
	Note shifts in speakers and in attitudes (are there any changes?). Also called VOLTA 

	
	

	Title		
	Now look at the title again and discuss the meaning on an interpretive level.

	
	

	Theme		
	What is the main idea behind the poem?  What is the poet saying?

	
	


TP-CASTT 
	Title 		
	Ponder the title before reading the poem

	
	

	Paraphrase 	
	Translate the poem into your own word s

	
	

	Connotation	
	Contemplate the poem for meaning beyond the literal (Interpretation)

	
	

	Attitude	
	Observe both the speaker’s and the poet’s attitude (tone, diction, images, mood, etc.)

	
	

	Shifts		
	Note shifts in speakers and in attitudes (are there changes?). Also called VOLTA

	
	

	Title		
	Examine the title again, this time on an interpretive level

	
	

	Theme		
	Determine what the poet is saying

	
	


