

“Spring is like a perhaps hand”

Simile

Spring is like perhaps a hand...

Spring is like...in a window

1. Explain the similes.

Example: Spring comes quickly; it can be warm and gentle or it can be sudden and change quickly. Similarly, a hand can be a positive thing or a negative thing. It can move things and it can change things.

NOW, you explain the second simile...Spring is like a perhaps hand in a window.

Diction

2-4. Find three examples of diction. Use the format I suggest to explain your answers.

Example: L.17-18 fraction/inch suggests small things happen during spring

Imagery

5. Find any examples of imagery -lines that appeal to your senses?

Tone The author’s attitude towards the subject is playful as demonstrated by line 16-
“moving a perhaps fraction of flower here...”.

“Today”

Diction

6-8. Find three examples of diction (word choice) and explain what they mean

Example: L.2 “intermittent” suggests something that comes and goes

Imagery

9-11. Find three examples of imagery

Example: L. 7 “Cool brick paths” – sense of touch

Tone

12. What is the tone of this poem? Follow my example in for the poem “Spring is like...” above.

