I.O.C Format for Literary Passage – One Approach
INTRODUCTION:

Context

· Time Period & Setting – key factors to understanding the text and writer
· Context of passage/poem: What happened before this? After this? Place in body of work?
Brief Summary

· Overall, what is the passage about? What’s happening? Who’s involved?

** THESIS: overall “big idea” of the passage – What does it say, how does it say it, and what is the EFFECT on the reader?

BODY – Analysis:
A. The BIG PICTURE: Purpose & Theme

· What is the PURPOSE of this passage?

· What THEMES are developed in this passage?

· What do you learn from this passage?

· Why is this passage important?

· How does the purpose and meaning of this passage fit into the novel or play as a whole?

· Pull lines to prove all of this
Characters

· Detailed analysis: character development? Change in character? Relationships? Conflicts?

· Pull lines to prove

B. Tone
· Writer’s feelings towards the subject/issues (note changes in tone – volta – and why?)
· Pull out adjectives, key words that convey the writer’s feelings and mood
· Why is this important to know?

· How does this support the theme?

C. Literary & Stylistic Devices – use correct literary terminology
· Connotative Diction

· Writing style of author (syntax, grammar, punctuation,…)
· Figurative Language (Metaphors, similes, imagery, sounds of words, juxtaposition…)
· identify and explain EFFECTS
· Symbols, allusions, etc.

· identify and explain EFFECTS
D. Structure

· Structure (paragraphs, syntax, stanzas, lines, poetic form, meter…)

· identify and explain EFFECTS
CONCLUSION:

· Links to other parts of the work/bigger picture
· Re-state overall “big idea” of the passage – What does it say, how does it say it, and what is the EFFECT on the reader? (How it furthers plot/issues, develops characters and/or themes and uses figurative devices to do it!)

