
Topic: Poetry 							Grade level: 4th Grade
Subject: Reading/Language Arts 			

SOL:
Communication: Speaking, Listening, Media Literacy
4.3 The student will learn how media messages are constructed and for what purposes.
a) Differentiate between auditory, visual, and written media messages.
Reading
4.5 The student will read and demonstrate comprehension of fictional texts, narrative nonfiction texts, and poetry.
g) Identify sensory words.
l) Read with fluency and accuracy.
Writing
4.7 The student will write cohesively for a variety of purposes.
e) Recognize different modes of writing have different patterns of organization.
i) Utilize elements of style, including word choice and sentence variation.
Research
4.9 The student will demonstrate comprehension of information resources to research a topic.
c) Use technology as a tool to organize, evaluate, and communicate information.

NETS-s
1. Creativity and innovation
2. Communication and collaboration
6. Technology operations and concepts

Objective(s): 	Students will analyze different forms of poetry and modes of presenting poetry. Students will apply their knowledge of poetry to create their own poetic work. Students will publish and present their poems using written, auditory, and visual media messages. Students will read poems with fluency.

Daily Question: Do poems have to rhyme?							

	Procedures for Learning Experience
	Guiding Questions
	Materials Needed
	Evaluation (Assessment)

	Engagement:
Begin by reading selections from the book It’s Raining Pigs & Noodles by Jack Prelutsky. The poems will be read in a variety of ways including: choral reading, silent reading, and read aloud. For each poem, have students notice how the text is displayed, what rhyme patterns are used, how the pictures add to the meaning of the poem, etc. Have students share their reactions with a partner, before discussing each poem as a class. The following poems will be read:

· I Chased a Dragon Through the Woods (p. 12-13)
· Never Never Disagree (p. 33)
· Hiccup! (p. 34-35)
· We’re Perched Upon a Star (p. 60)
· I Am Winding Through a Maze (p. 116-117)
· I Don’t Want To (p. 104-105)

As a whole class, discuss how the poems were similar and different. Transition by stating the genre of poetry is made up of many different types of poems, which we will further explore.

	How does Jack Prelutsky use visual effects to add meaning to his poems (ex: pictures, text layout)?

What do you notice about the words and sounds in the poems?

How are the poems we read different?

How are the poems we read similar?

	It’s Raining Pigs and Noodles
	Student answers (verbal)

Student participation

	Exploration:
Tell students that we will be focusing on three types of poems: riddles, acrostic poems, and shape poems. Split the class into six groups, two groups for each type of poem. Instruct students that they will become an expert on one of the three types of poems. Be sure to mention that even though we are only talking about three types of poems today, there are many other types of poetry. Give each group one or two example poems for their particular type of poem. Have the students read the poems aloud together in their groups and then reread the poems silently. Then have students make a list of things they notice about their poem on large poster paper. Meet with each group to help determine other important features of their type of poem. Have students add these elements to their list. Then, have each group work together to create their own example of their type of poem. Students should use markers to write their poem on a second large sheet of poster paper. Have each group share their posters with the class. Answer any remaining questions.

Pass out a summary sheet of the three poetry types and instruct students that for homework, they will independently write one of the three types of poems discussed today in class. For an exit ticket, have students come to the teacher computer during transition time to record their response of the type of poem they wish to complete using Poll Everywhere. Students should be instructed to respond with their name and type of poem they selected.
	What is a riddle?

What is an acrostic poem?

What is a shape poem?
	Examples of each type of poem

Large poster paper

Markers

Summary sheet

Teacher Computer for Poll Everywhere
https://pollev.com/cleanocean334?_ga=1.54603563.1603348365.1449550668

	Student participation in group work

Group posters of features of riddles, acrostic poems, and shape poem

Group posters of student poems

Exit ticket (via Poll Everywhere)

	Explanation
Have students share and peer edit their poems. Students will read their partner’s poem and provide feedback. Pass out the Rose, Bud, Thorn feedback sheet. Students will write a Rose, Bud, Thorn for their partner. The rose describes something their partner did well. The bud is something their partner has started to do well, but needs a little more work. The thorn is one aspect of the poem their partner can improve. Have students share their Rose, Bud, Thorn with their partner. Explain that revision is an important step in the writing process. Provide time for the students to edit and revise their work individually after receiving peer feedback. Students may use dictionaries and thesauruses to help with this process.
	What are the rose, bud, and thorn of your partner’s poem?

Why is revision important?

	Student homework poems

Rose, Bud, Thorn feedback sheet

Pencils

Dictionaries, thesauruses
	Student responses

Student participation
Student homework poems

Rose, Bud, Thorn feedback sheet

	Extension:
Once students are done revising and editing their work, they will move into the publishing phase. Students will use Microsoft Word for this process. Give students the choice on how they wish to format their work. Demonstrate how to insert a shape and type in a shape for students doing a shape poem. Instruct students to add visual components to enhance their work via clip art or Google images. Have students save their work to a shared folder. For homework, have students practice reciting their poems. Note that the poems do not need to be memorized, but should be rehearsed. Read a poem from It’s Raining Pigs & Noodles to the class with no expression. Ask students to comment on how you could improve your reading. Read the poem again with expression. Remind students to read with expression while practicing their poems.

The following day, the students will present their poems to a second grade class. The poems will be displayed as each student recites his/her poem. Print each of the poems out to create a class book. For an exit ticket, ask students to write one thing they liked and one thing they would change about the three-day poetry lesson.
	What visual effects (bold, italics, colors, font size, pictures, text layout, etc.) will enhance your poem?

How does reading with expression change the meaning of a poem?

What is one thing you enjoyed about our work on poetry?

What is one thing you would change about our work on poetry?
	Laptops

Student homework poems

Pencils

Closing Thoughts exit ticket sheet
	Completed published poems

Oral presentation of poem

Closing Thoughts Exit ticket

Sources:
https://www.youngwriters.co.uk/glossary-poetry-types
It’s Raining Pigs & Noodles

Plan B – If for some reason the laptops are unavailable or other technological difficulties arise; students will use the large poster paper and markers to publish their work.

[bookmark: _GoBack]
Appendix

Example Poems – Acrostic Group

[image:]

Example Poems – Acrostic Group

[image:]

Example Poems – Acrostic Group

[image:]

Example Poems – Riddle Group

[image:]

Example Poems – Riddle Group

[image:]

Example Poem – Shape Poem Group

[image:]

Types of Poems Summary Sheet

	Riddles
	Acrostic Poems
	Shape Poems

	Type of poem that describes something without actually naming what it is, leaving the reader to guess.

Example

[image:]

	Type of poetry where the first, last or other letters in a line spell out a particular word or phrase.

Example

[image:]
	Type of poetry that describes an object and is shaped the same as the object the poem is describing.

Example

[image:]

Homework: Select one of these types of poems and create your own!

Peer-Editing Feedback Sheet

Your Name: _______________________
Partner’s Name: ____________________
Title of partner’s poem: ___________________________
Type of poem partner wrote (circle one):
Shape Poem 			Riddle			Acrostic Poem

Rose (one thing your partner did really well!): __________________
__

Bud (one thing your partner has started to do well, but needs a little more work): ___
__

Thorn (one thing your partner can improve): _________________________
__

Name: ______________________________

Day 3 Exit Ticket
Closing Thoughts
One thing I would change about our work on poetry is …
One thing I enjoyed about our work on poetry is …

image2.png
Justwoken up, 'm famished! Fancy a banan A
Oh dear, none in the fruit bow. Wish | could do magi C

Like Harry Potter. Over there | do see a pea R

‘That's boring. How about sausages and mashed potat 07
Checkthe fridge - there's only mouldy cheese and two grape S
Even with my skill, | cant make much with tha T
hat | really want is sweeties, shame there's only a kiw |
Phew, food dilemma over. Ive been invited to a picnic C!

image3.png
Fancy Writing A poem?
Fi C katopic of your choice
You canw R ite about anything
Lety O urimagination run wild
Choo § & the right words
iting your T houghts on paper
Nothing is | mpossible
Be C reative!

image4.png
Itis an animal
itis orange and black
lthas stipes

Ithas four paws
itives in the jungle
hatis it?

Atiger.

image5.png
| come in different styles
I can help you walk for miles
I come in a pair

m something you wear
With heels | am glam

Can you guess whatl am. .2
Shoes

image6.png
A
volcano.
Ahuge rock,
shooting lava up into
the airl Everyone runs for
cover. Lots of thick, black smoke
pours out ofthe top, giving you a warning
before the explosions start. Nothing can standin its
way. Sometimes they don'tblow up for hundreds of years.
Still thousands in the world but they don' all work, some are even underwater.

image1.png
A n acrostic poem

C reates a challenge

R andom words on a theme

O rwhole sentences that myme

S elect your words carsfully

T o form a word from top to bottom
Is the aim of his poetry style

C hoose a word then go!

