
	Lesson Title/Focus
	Introducing Poetry
	Date
	April 16 2013

	Subject/Grade Level
	ELA 20-1
	Time Duration
	2:17PM- 3:23 PM

	Unit
	Poetry
	Teacher
	Ms. Abella

	OUTCOMES FROM ALBERTA PROGRAM OF STUDIES

	GLOs:
	2. Comprehend literature and other texts in oral, print, visual and multimedia forms,

and respond personally, critically and creatively

	SLOs:
	2.2.2 Relate elements, devices and techniques to created effects

	LEARNING OBJECTIVES

	Students will:

1. Explain the difference between prose and poetry in appearance
2. Explain the difference between prose and poetry in sound

3. Identify the difference between literal and figurative language

	ASSESSMENTS

	Observations:
	· Students’ group discussions, written and verbal responses in LA 1-3 (1-3)

	Key Questions:
	1) How is poetry different from prose? (1,2)
2) What is the difference between literal and figurative language? (3)

	Products/Performances:
	· Applying of grammar and punctuation conventions to transform couplets/quatrains into prose (1)
· Determining rhyming scheme in given poem (2)

· Identifying 1 example of figurative language in a given poem (3)

· Responses to exit slip questions (1,2)

	LEARNING RESOURCES CONSULTED
	MATERIALS AND EQUIPMENT

	· Alberta Program of Studies (ELA 10-2)

· Intro to Poetry Lesson Plan: http://www.beaconhillacademy.org/lessons/introduction-to-poetry-lesson-plan.html
· What is Poetry video:
- http://www.youtube.com/watch?v=NCp0PFmXh0U
· Flocabulary video on Figurative Language
- http://www.youtube.com/watch?v=OPjAiUbdl14
	· Smartboard
· Powerpoint

· Printed Copies of 6 poems (Attached below)
· Sticky Notes

	PROCEDURE

	Introduction
	Time

	Attention Grabber/Assessment of Prior Knowledge
	Brainstorm with students: What is Poetry? (Write down on whiteboard)

- Show What is Poetry video
	2:17 PM

3 mins

	Expectations for Learning and Behaviour
	Let students know they will need:
-Echoes 11 textbook
- Binder with paper for note-taking
	30 secs

	Transition to Body
	We are going to discuss what exactly is poetry and how it’s different from other types of texts.
	30 secs

	Body
	Time

	Learning Activity #1
	Difference between prose and poetry in appearance
- Explain how Prose is written in the form of sentences and paragraphs, using correct grammar and punctuation. Poems, on the other hand, are usually written in lines and stanzas (groups of lines). They may or may not have punctuation and sometimes regular grammar and/or spelling rules are ignored.

- Two lines are called a couplet and a stanza with four lines is called a quatrain.
Example of Prose: It was a town like many others in the St. Lawrence Valley- old, but with a curious atmosphere of harshness, as if the whole area were still frontier and had not been settled and cultivated for three hundred years.
- Wing’s Chips
Example of a couplet: A couplet is a very little thing,

Yet give it the right words and it takes wing. (Philip Doolittle)

Examples of Quatrains:
The mountain frames the sky (a)
As a shadow of an eagle flies by. (a)
With clouds hanging at its edge (b)
A climber proves his courage on its rocky ledge.(b)
Once I made a snowman - a
Handsome as can be - b
In the snow he melted - c
A sad sight to see. - b
	2:21 PM

10 mins

	Assessments/ Differentiation:
	- In their notes, have students apply punctuation and grammar conventions to the couplet and quatrain examples to transform them into prose form.
- Challenge students to transform the prose example into a quatrain
- Have students create their own examples of couplets and quatrains
	2:31 PM

8 mins

	Learning Activity #2
	Explain the difference between prose and poetry in sound
- The two main features which make a poem sound different than prose are rhyme and rhythm. A rhyme is when two words sound the same (e.g. - cat, hat, fat, rat, etc.).
- Read: Trees by Joyce Kilmer

I think that I shall never see

A poem lovely as a tree.

A tree whose hungry mouth is prest

Against the sweet earth's flowing breast;

A tree that looks at God all day,

And lifts her leafy arms to pray;

A tree that may in summer wear

A nest of robins in her hair;

Upon whose bosom snow has lain;

Who intimately lives with rain.

Poems are made by fools like me,

But only God can make a tree.

- We can use letters to indicate the rhyming scheme of a poem. The rhyming scheme of "Trees" is: AA BB CC DD EE FF
- Go over rhyming scheme of Quatrain (AABB)
	2:39 PM

10 mins

	Assessments/ Differentiation
	Group work

- Number students off 1-6
- Provide groups w/ a poem & have each identify the rhyming scheme

The Tyger : AABB CCDD EEFF

 You’ll love and yet I can tarry: ABAB CDCD EFEF
My Shadow: AABB CCDD EEFF GGHH
Sonnet No. 18: ABAB CDCD EFEF GG

Concord Hymn: ABAB CDCD EFEF GHGH
Life: ABAB CDCD EEFEFF
- Walk around the class and observe students’ discussions

- After 9 mins, call on each group to share their rhyme scheme for poem
	2:49 PM

12 mins

	Learning Activity #3
	Rhythm

Rhythm refers to the musical quality of the poem based on which syllables are stressed.

- [Read "Trees" and "The Tyger" again and discuss the rhythm.]

Other techniques sometimes used by poets to make their poems sound interesting include:
Alliteration - repeating words with the same consonant sound (e.g. - Peter Piper picked a peck of pickled peppers...)

Assonance - repeating words with the same vowel sound (e.g. - In the middle of little Italy, little did we know that we riddled some middle men who didn't know diddily)

Onomatopoeia - a word that sounds like the sound it is describing (e.g. - click, buzz, bang, meow, etc.)
- Ask students: What are other examples of onomatopoeia?
	3:01 PM

8 mins

	Learning Activity #4
	Figurative Language

Show Flocabulary video on Figurative Language

- http://www.youtube.com/watch?v=OPjAiUbdl14
- Explain how ideas can be expressed either literally or figuratively.
-Explain: Figurative language is whenever you describe something by comparing it with something else. Literal language refers to words that do not deviate from their defined meaning.
For example, if a boy tells a girl, "You are making my heart bleed", does he actually mean that she is causing blood to flow from his heart organ (the literal meaning) or does he simply mean that she is making him feel so sad (the figurative meaning)?
- Explain how figurative language occurs in both prose and poetry
	3:09 PM

5 mins

	Assessments
	Have students refer to their copies of the poem and identify an example of figurative language.

- Have them write it down and call on students to share
	5 mins

	Closure
	Time

	Assessment of Learning:
	Exit Slip:
1) How is poetry different from prose?
	3:19 PM

3 mins

	Feedback To Students
	Remind students to bring their textbooks to class tomorrow
	30 secs

	Transition To Next Lesson
	Tomorrow, we will work on the poem “Poetry” by Neruda
	30 secs

	Reflections from the lesson
	

THE TYGER
By William Blake

Tyger! Tyger! burning bright
In the forests of the night,
What immortal hand or eye
Could frame thy fearful symmetry?

In what distant deeps or skies
Burnt the fire of thine eyes?
On what wings dare he aspire?
What the hand dare sieze the fire?
And what shoulder, & what art.
Could twist the sinews of thy heart?
And when thy heart began to beat,
What dread hand? & what dread feet?
What the hammer? what the chain?
In what furnace was thy brain?
What the anvil? what dread grasp
Dare its deadly terrors clasp?
When the stars threw down their spears,
And watered heaven with their tears,
Did he smile his work to see?
Did he who made the Lamb make thee?
Tyger! Tyger! burning bright
In the forests of the night,
What immortal hand or eye
Dare frame thy fearful symmetry?
1794
You'll love me yet and I can tarry by Robert Browning

You'll love me yet and I can tarry
Your love's protracted growing:
June reared that bunch of flowers you carry
From seeds of April's sowing.

I plant a heartful now: some seed
At least is sure to strike,
And yield what you'll not pluck indeed,
Not love, but, may be, like!

You'll look at least on love's remains,
A grave's one violet:
Your look? that pays a thousand pains.
What's death? You'll love me yet!
My Shadow by Robert Louis Stevenson

I have a little shadow that goes in and out with me,

And what can be the use of him is more than I can see.

He is very, very like me from the heels up to the head;

And I see him jump before me, when I jump into my bed.

The funniest thing about him is the way he likes to grow—

Not at all like proper children, which is always very slow;

For he sometimes shoots up taller like an india-rubber ball,

And he sometimes gets so little that there's none of him at all.

He hasn't got a notion of how children ought to play,

And can only make a fool of me in every sort of way.

He stays so close beside me, he's a coward you can see;

I'd think shame to stick to nursie as that shadow sticks to me!

One morning, very early, before the sun was up,

I rose and found the shining dew on every buttercup;

But my lazy little shadow, like an arrant sleepy-head,

Had stayed at home behind me and was fast asleep in bed.

Sonnet 18 by William Shakespeare

Shall I compare thee to a summer's day?
Thou art more lovely and more temperate:
Rough winds do shake the darling buds of May,
And summer's lease hath all too short a date:
Sometime too hot the eye of heaven shines,
And often is his gold complexion dimm'd;
And every fair from fair sometime declines,
By chance or nature's changing course untrimm'd;
But thy eternal summer shall not fade
Nor lose possession of that fair thou owest;
Nor shall Death brag thou wander'st in his shade,
When in eternal lines to time thou growest:
So long as men can breathe or eyes can see,
So long lives this and this gives life to thee.
Concord Hymn by Ralph Waldo Emerson

By the rude bridge that arched the flood,

 Their flag to April’s breeze unfurled,

Here once the embattled farmers stood

 And fired the shot heard round the world.

The foe long since in silence slept;

 Alike the conqueror silent sleeps;

And Time the ruined bridge has swept

 Down the dark stream which seaward creeps.

On this green bank, by this soft stream,

 We set today a votive stone;

That memory may their deed redeem,

 When, like our sires, our sons are gone.

Spirit, that made those heroes dare

 To die, and leave their children free,

Bid Time and Nature gently spare

 The shaft we raise to them and thee.

Life

Samuel Taylor Coleridge

As late I journey'd o'er the extensive plain
Where native Otter sports his scanty stream,
Musing in torpid woe a Sister's pain,
The glorious prospect woke me from the dream.

At every step it widen'd to my sight -
Wood, Meadow, verdant Hill, and dreary Steep,
Following in quick succession of delight, -
Till all - at once - did my eye ravish'd sweep!

May this (I cried) my course through Life portray!
New scenes of Wisdom may each step display,
And Knowledge open as my days advance!
Till what time Death shall pour the undarken'd ray,
My eye shall dart thro' infinite expanse,
And thought suspended lie in Rapture's blissful trance.

PAGE
1

