A. Walker / Writing 4
Name: ____________________________

Class Period: _____

Music Lyrics & Poetry

[Selected Song Must Be School Appropriate]
Define:
· Rhyming-
· Metaphors and Similes-
· Alliteration-
· Imagery-
· Personification-
Song Title / Artist: [School Appropriate]
· ____________________________ / ______________________
Song Lyrics:

	Song Title=
	

	Device
	Example- Lyrics From Song

	Rhyming
	

	Metaphor/Simile
	

	Alliteration
	

	Imagery
	

	Personification
	

Explanation:

· Determine the deeper meaning behind the song; use the dictionary or internet to look up words you do not know. Write a descriptive paragraph of what you believe the song is about- the deeper meaning to you.
