Poetry: Wild Cards
B.J. Wilson
October 2009

wilsonbj@gov.ns.ca
Poetry: Wild Cards

A collection of “Speaking and Listening, Reading and Viewing, Writing and Representing” poetry-based learning experiences to address the curriculum outcomes for English Language Arts.

How to:

Create OVERSIZED, COLOURFUL cards by using bristolboard or ticket board (81/2" x 11"). It would be a good idea to laminate the cards. Perhaps create SEVERAL sets, each set a different colour. Print the “learning activities” in a large size, easy-to-read font and then glue the printed activity onto the background board.
Here are some of the “LEARNING EXPERIENCES” which might be displayed on the “WILD CARDS”. Think of others to complement the needs and strengths of your individual students.

Choose one of your favourite poems and revise it.

Design a mobile to show your understanding of a poem. (Use illustrations, objects, artefacts, and lines from the poem to show and represent your interpretations of your favourite poem.)
Create a 3D cube, (of which there are six) and on each of the six sides illustrate key lines from the poem. (Each cube frame should have a line, verse, words from the poem and a colourful illustration to accompany the text. See template—which follows.)
[image: image1.png]Glue Under

Glue Under Glue Under

Glue Under

Japun anio

J3pun an9 J1apun a9

Using a poem as your model, write your own poem. (You choose the topic, but follow the form, style, rhythm, rhyme scheme, etc. of the model poem).

Write a FEELINGS poem.

I feel happy when...

I feel angry when…

I feel safe when …

I feel (your feeling) _______when…
(Try to list at least 12 feelings.) Tell your reader why you feel the way you feel.
Find a painting, a print, an image, a photograph, a magazine spread, that complements/compliments a particular poem. Tell why. (Include the print … with your explanation.)
Find a painting or a picture that really “Speaks to you!”
Do a freewrite/quickwrite using the painting, image, picture … as your prompt. After you have written, reread your piece and find a word, line, phrase that you especially like. Write a poem from this “special” starting point.

Write a list poem.

When I dream I...
When I am alone I...
When I am happy I…

Any other feeling…

If I could I would like to... and why.

Write a group poem on a topic of your choice. (Perhaps a poem related to the unifying concept central to the day’s mini-lesson. Talk to your peers and ask them what is important to them. Collaborate and write about that important concept. Remember that representation from everyone in the group is essential—all voices must be represented.)
Find a “spot” outside and write about what you can see, can hear, can smell, can feel, and can taste about what you see.

Draw a picture to accompany your poem to help your audience experience this
“spot”.

Create a POEM for TWO VOICES. (Remember these poems are conversations between individuals—dialogue. Try to keep the content relevant, use a conversational tone and try to use rhythm, rhyme, repetition ...etc. alliteration would work well in your
Poem for TWO Voices.)
Write a poem about a memory. You may begin anyway you please.

Here are a few starters:

When I was ________ I remember...

I will never forget...

Something (You have to think of this something.) reminds me of...
I remember...

If I had only known …

Write a poem about one moment in your life, such a as time when someone you admire said something very special to or about you, or a time when you felt very proud of yourself after a memorable accomplishment.
Go on a "personification" walk. Write down five things you notice -- i.e., clouds, sky, leaves, grass, wind, and so on. Choose one and make a list of at least five ways your subject seems human or animal-like. Example: Trees=Giant hands reaching toward sky.

(from Awakening the Heart: Exploring Poetry in Elementary and Middle Grades)
Choose an OBJECT from the display table and write YOUR poem about the object or to it. Ask this object questions? Describe the object. Give the object a voice.

Write a poem on being a certain age.

On being … _________

(six, eight, eleven, thirteen, fifteen, for example).

Focus on something really small. Imagine that you have a magnifying glass and that you are enlarging that object—a drop of water on a wild rose, an insect on the ground, a spider’s web, an object in your house, in your room.

Choose a colour and write a poem inspired by that colour. (For example a poem about RED might begin with—a red orb in the sky, the red lights of an emergency vehicle passing by, and end with a field of red poppies standing in a yellow field.)
Create a “DANCE”

(a movement activity) to accompany the reading of a poem. Someone (or several voices) will have to be the narrator(s) of the poem while one or several individuals dance to the accompaniment of the reading.

Prepare a choral, echo, or group reading of a poem.

Illustrate one of your favourite poems or illustrate a poem that you have written. Create a POETRY POSTER! (Include lines from the poem super-imposed on the poster. Place the lines in strategic places on the poster. Use a backdrop that represents your interpresentation.)
Create a “WORD SPLASH” of words you think are cool, words you like to say,

“… the world is the stuff of life to a poet.” (Immersed in Verse, Alan Wolf, p. 7)

—words like Bottom of Form

Register or login to add tags.
[image: image2.png]

(close)
eloquent, charming, … delphinium, satisfaction, …

Write a poem using several of these words, or write a poem which focuses on just one of these words.

Create a water colour to accompany a chosen poem or a poem that you have written.

Create an oil canvas to accompany a favourite poem or a poem that you have written.

Memorize a favourite poem or a poem that you have written and share it with others. Recite and activate. Perform a SLAM POEM. (Others may include a partner, family members, the class ... whomever.)
Write a shape (CONCRETE) poem. (Check out some model concrete poems first to get some ideas.)
Choose ONLY the title of a poem and write your own poem using that title—a model poem.
(DO NOT read the poem from which you borrowed the title). After having written your poem compare your poem with the poem from which you borrowed the title only.
—How does your poem compare to the model poem?
—What is similar?
—What is different?)

—What do you like about your poem that makes its “special”?

Share your poem and the original with the class (your peers) and discuss.
Animate a poem. (Dance, create a tableau, sing…).
Create a DRAMATIC (SLAM PERFORMANCE) reading of a poem that you have written or of a poem, song that you really like).
Try “SOUNDING” a poem.

Read it in -whispers, bellows, loud voices...

Read it softly, slowly, quickly...
Read it with a sad voice, a happy voice, an excited voice, a scared voice...
Read it as a lumber worker would read it... as a politician ...as a rock star ... as a rapper...

Read it as...your choice.
If you could be an animal, “What animal would you be?” Write a poem from that animal’s point of view, from that animal’s perspective.

Create a tableau of each of the stanzas of a chosen (maybe one of your poems) poem or a tableau of what you think might be the most important stanza of the poem or the key message of the poem. Dynamize your tableau - which means make it come alive as a narrator reads from the poem.

Choose a poem and you decide how you think it might be sung.

Choose a picture/photo from a magazine or from a book and write a poem about it.

Create a mini-anthology of some of your favourite poems or of some of the poems that you have written. In your mini-anthology include the poems and your versions of the illustrations that would complement each of the poems.

Choose a favourite poem and find out about the poet and other works penned by this poet. Share your knowledge of the poet with your classmates... read one of this poet’s works to the class—perhaps your favourite poem or one that you don’t quite understand. Ask your classmates to help clarify your understanding of the poem by offering their interpretations.

Create a collage to show your understanding of a chosen poem.

Create a pencil sketch storyboard of a narrative poem.

 SEQ CHAPTER \h \r 1Clippings poems
from Teaching Poetry in High School, Albert B. Somers, 1999, pp. 128-129.

How to:

* select a few magazines

* page through the magazines slowly noting ads, captions, headlines etc.

* clip or rip out any words, phrase that you find particularly appealing

* accumulate a 'large number' of clippings-a hundred or more-and spread them out on a tabletop or desk

* look them over and try to find connections

* create your own poem by organizing your clippings

* remember the 'words, phrases' must make some sort of sense or evoke in your readers a sense of wonder

Choose a poem and...YOUR CHOICE. (You decide how you would like to represent your chosen poem.)
