

Lyrics Analysis Worksheet – British Literature 12

Name: _____ **Period:** _____

Title of song: _____

Partner's name: _____

Answer questions 1-5 based on your interpretation of the lyrics. Your partner will answer #6. Be sure your answers are in complete sentences and are legible. Please avoid anything crude, rude, or overtly sexual in nature in your answers.

1. What is the theme (main idea/topic)? Is there a story it tells? Give specific examples from the lyrics to support your answer.

2. What do you personally think of this song? What was the songwriter(s) trying to communicate? This should be a minimum of 5-7 sentences in length, using specific text examples for support.

3. Does the song have any rhyme scheme? If so, what is it?

4. Are the stanzas regular or irregular in length and meter?

5. Are any of the five senses mentioned to evoke certain reactions? Use specific text examples in your answer.

6. Why did you choose this particular song?