	Stage 1 - Desired Results

	Unit Summary
In this unit, students will study a variety of poems and poetic devises and styles to deepen their understanding of the genre. They will analyze published poetry, peer-edit classmates’ poems, and create their own works of poetry to explore the genre and the writing process.
Transfer goal: Students will leave the class able to use their knowledge of poetry and figurative language to improve their reading and writing skills and to better understand and express their thoughts and feelings and those of others.

	Content Standards and Learning Expectations
Listening/Speaking
L/S.11.1 Listens and responds during a read aloud, presentation, or performance from a variety of literature, periods, genres, and styles to analyze character development and setting, and to distinguish the characteristics of tone, voice, and mood; makes connections to text.
Reading
R.11.4 Distinguishes between fact and opinion, infers, and supports the main idea in a variety of texts; analyzes the theme.
R.11.5 Uses elements of poetry and plays to analyze, interpret, and compare and contrast genre, imagery, figurative language, and symbolism.
Writing
W.11.3 Applies figurative language and develops voice to produce different styles of poems.

	Big Ideas/Enduring Understandings:
· Experiences, relationships, history, and culture influence identity.
· Poems are read for pleasure, instruction, and enlightenment.
· Readers create interpretations to enrich and deepen their experience in a text.
	Essential Questions:
· What is identity and how is it shaped?
· What makes a successful poem?
· How do similes, metaphors, and other figures of speech, along with sound devices, help the reader/listener experience a poem?

	Content (Students will know…)
· Imagery, figurative language, symbolism
· Elements of poetry and plays
· Tone, voice, and mood
· Different styles of poems
· The writing process
Content Vocabulary
· Voice
· Alliteration
· Assonance
· Simile
· Rhyme
· Ode
· Figurative language
	Skills (Students will be able to…)
· Distinguish the characteristics of tone, voice, and mood.
· Analyze the theme.
· Analyze, interpret, and compare and contrast genre, imagery, figurative language, and symbolism.
· Apply figurative language and develop voice to produce different styles of poems.

	Stage 2 - Assessment Evidence

	Performance Tasks
I’m From Poem
· Students will write an “I’m from…” poem in the style of the George Ella Lyon Poem here: http://www.georgeellalyon.com/where.html
· Students will incorporate the elements of poetry studied in this unit into their poems and use appropriate tone, voice and mood. They should also refer to their Heart Maps for ideas about what to include in their “I’m from…” poems.
· Students will be evaluated using a rubric, such as the example available here: http://rubistar.4teachers.org/index.php?screen=ShowRubric&module=Rubistar&rubric_id=1516604&/
Ode to… Poem
· Students will write an Ode poem to something common in the style of Gary Soto’s “Ode to Pablo’s Tennis Shoes” poem.
· Students should include examples of the figurative language studied in this unit.
· Drafts of the poem should be edited by peers and revised.
· The students will share their poems orally with the class.
· Students will be evaluated on a teacher-created rubric based on students’ abilities and the requirements of the project.
	Other Evidence
· Literacy Journal – which will include:
· Double-Entry Journal – The students will make a 2 column chart in their notebooks with the titles “Figurative device” and “Refers to…” Students will write quotations from what they read and interpret the figurative language.
· Dialogue Journal – the student will write an entry, the teacher (or a peer) will write a response directly in the journal, the student will respond, and so on.
· Reading Response Journal – Students will answer response questions on their silent or group reading as assigned by the teacher.
· Reading Log – Students will record titles and pages read each day.
· New Vocabulary Personal Word Wall – Students will record unfamiliar words they encounter throughout the unit. They will use context clues and reference materials to find the meanings of the words.
· Anecdotal evidence of comprehension and participation collected during discussions and group work
· Headline Poem (see attachment: 11.6 Other Evidence – Headline Poem)
· Four-Square Graphic Organizer for "The Esquimos Have No Word for 'War'" (see attachment: 11.6 Learning Activity – Poetic Terms Four Square). Student responses should include complete and correct definitions and accurate identification of examples.
· Heart Map (see attachment: 11.6 Other Evidence – Heart Mapping Activity)

	Stage 3 - Learning Plan

	Learning Activities
Poetic Terms
· Use attachment 11.6 Learning Activity – Poetic Terms Four Square to help explain the poetic terms for this unit (alliteration, assonance, simile, and rhyme.) The poetry handbook at http://www.shadowpoetry.com/resources/handbook/a.html is a good aid for definitions. Students should record definitions and then look through provided poems and anthologies in the classroom to find examples of each.
· Students should continue to look for examples of the poetic devices throughout the unit and record them either on the same handout or on their personal word walls in their Literacy Journals.
Mapping the Heart Activity
· Students will work through the reflection questions and steps in attachment 11.6 Other Evidence – Mapping the Heart Activity to map their hearts and produce a visual product showing the people, things, and topics that are important to them. This heart can be kept in their Literacy Journals to refer to whenever they need a topic to write about.
Poetry Read Aloud[footnoteRef:1] [1: Source: http://homepage.mac.com/mseffie/assignments/poem-a-day/PRJ.pdf]

· The teacher will spend time during each class period reading poems aloud. This is an opportunity for the teacher to model appropriate technique for presenting poetry orally and to expose the students to a variety of poetry styles, figurative language, rhythm, rhyme, etc.
· Students will keep a log of the poems they hear as well as those they read during the unit. Students will choose one poem each class period on which to write a response identifying the elements of poetry exemplified and their personal reaction to the poem (see attachment: 11.6 Learning Activity – Poetry Response Journal).
“The Esquimos…” Analysis
· After reading “The Esquimos Have No Word for ‘War’”, the students will work independently or in pairs to identify and record examples of each of the four poetic terms (alliteration, assonance, simile, and rhyme) on a fresh copy of the four-square graphic organizer (see attachment: 11.6 Learning Activity – Poetic Terms Four Square).
Gary Soto Poem Analysis[footnoteRef:2] [2: Source: http://www.scholastic.com/teachers/lesson-plan/what-are-elements-poetry]

· The students will analyze the poem “Ode to Pablo’s Tennis Shoes” (see attachment: 11.6 Learning Activity – Soto Ode). Students will read it individually, with a partner, and listen to it read aloud with the whole class. The teacher will explore the poem with the class by focusing on form (an "Ode" celebrates a subject), mood (how the poem makes you feel), and figurative Language (similes and metaphors).
· Using attachment 11.6 Learning Activity – Evidence, students will reread the poem writing what they learned about Pablo in the left column and evidence from the poem that supports their statements in the right column.
Sample Lessons
· Alliteration in Headline Poems http://www.readwritethink.org/classroom-resources/lesson-plans/alliteration-headline-poems-81.html
· Brainstorm for “I am From” Poem http://teacher.scholastic.com/writeit/poetry/brainstorm/lessonplan.htm
· Analyzing Author’s Voice http://www.readworks.org/lessons/grade4/voice/lesson-1
Additional Resources
· Use As reference:
· Unit 7.3 Poetry: ODE to Puerto Rico
· Unit 8.5 Using Poetry to Express Myself
· Unit 9.6 Figuratively Speaking
· Unit 10.5 Create!
· Glossary of Poetic Terms http://www.poeticbyway.com/glossary.html
· Poetry Handbook http://www.shadowpoetry.com/resources/handbook/a.html
· Linking Letters – A Poet’s Guide to Alliterative Verse http://alliteration.net/field5.htm
· Mrs. Dowling’s Literature Terms – Assonance http://www.dowlingcentral.com/MrsD/area/literature/Terms/assonance.html
· Representative Poetry Online http://rpo.library.utoronto.ca/display/index.cfm (full-text poems)
· Tone and Mood http://www.brighthub.com/education/k-12/articles/12268.aspx
· Poetic Devices examples and worksheets http://www.ereadingworksheets.com/figurative-language/poetic-devices/
· Awakening the Heart: Exploring Poetry http://www.arliteracymodel.com/pdf/conference/050919/georgia.pdf
Literature Connections
· The Esquimos Have No Word for “War” by Mary Oliver http://www.panhala.net/Archive/The_Esquimos.html
· Latino Voices by Frances R. Aparicio
· Latino Rainbow: Poems About Latino Americans by Carlos Cumpián
· Touching the Fire: Fifteen Poets of Today’s Latino Renaissance by Ray Gonzalez
· Cool Salsa: Bilingual Poems on Growing Up Latino in the United States by Lori M. Carlson
· [bookmark: _GoBack]Poetry books by Lady Lee Andrews http://www.find-your-joy.com/tag/lady-lee-andrews/ and http://www.mipequenosanjuan.com/poetry-lady-lee-andrews.html
1. Literature Timeless Voices, Timeless Theme, Bronze
· The Charge of the Light Brigade by Alfred, Lord Tennyson page 230 (Poetry: Repetition)
· from Henry V St. Crispian’s Day Speech by William Shakespeare page 232 (Poetry: Deduce)
· Lonely Particular by Alicie Walker page 234 (Poetry: Interpret)
· The Enemy by Alice Walker page 235 (Poetry: Analyze)
· Stopping by Woods on a Snowy Evening by Robert Frost page 260 (Poetry: Levels of Meaning)
· Four Skinny Trees by Sandra Cisnero page 261 (Poetry: Levels of Meaning)
· Miracles by Walt Whitman page 262 (Poetry: Inference)
· Father William by Lewis Carroll page 400 (Poetry: Hyperbole)

	
	[image: EDUCACION]
	

	Unit 11.6: Create!
English as a Second Language
6 weeks

June 2012		4

	· The Microscope by Maxie Kumin page 403 (Poetry: Recognize Author’s Purpose)
· In Just by E.E. Cummings page 404 (Poetry: Recognize Author’s Purpose)
· Sarah Cynthia Sylvia Stout Would Not take the Garbage Out by Shel Silverstein page 405 (Poetry: Hyperbole)
· Washed in Silver by James Stephens page 746 (Lyric Poetry: Sensory Imagery, Interpret)
· Barter by Sara Teasdale page 747 (Lyric Poetry: Sensory Imagery, Interpret)
· Winter by Nikki Giovanni page 748 (Poetry: Sensory Imagery, Analyze)
· Down by the Salley Gardens by William Butler Yeats page 749 (Lyric Poetry: Connect)
· Seal by William Jay Smith page 754 (Form in Poetry: Compare and Contrast)
· The Pasture by Robert Frost page 755 Form in (Poetry: Compare and Contrast)
· Three Haiku by Matsuo Basho page 756 (Form in Poetry: Infer)
· Tanka by Myoe and Minamoto No Sanetomo page 761 (Form in Poetry: Infer)
· Matin Luther King by Raymond Richard Patterson page 772 (Form in Poetry: Rhythm and Rhyme)
· Annabel Lee by Edgar Allan Poe page 774 (Form in Poetry: Rhythm and Rhyme)
· Feelings About Words by Mary O’Neill page 776 (Form in Poetry: Rhythm and Rhyme)
· Full Fathom Five by William Shakespeare page 782 (Poetry: Interpret)
· Onomatopeia by Eve Merriam page 783 (Poetry: Sound Devices)
· Maestro by Pat Mora page 784 (Poetry: Sound Devices)
· Aunt Leaf by Mary Oliver page 790 (Poetry: Figurative Language)
· Fog by Carl Sandburg page 792 (Poetry: Figurative Language)
· Life by Naomi Long Madget 793 (Poetry: Figurative Language)
· Loo-Wit by Wendy Rose page 794 (Poetry: Figurative Language)

June 2012		5
Adapted from Understanding by Design by Grant Wiggins and Jay McTighe
image1.jpeg

