Casey Robinson
Language Arts
Convention Minilesson
Grade 7
Oct 10, 2004

Structured Poetry
Review (3-5 minutes): Review poetry terminology with students. The teacher should say the word and have the students respond with the answer. If they do not know the word they should write it down. Words to be reviewed: syllable, imagery, stanza, theme, and synonym. This will be the first lesson in the Improving Your Poetry Unit.
Introduction: Today’s minilesson will introduce students to different forms of structured poetry. Haiku and Cinquain will be outlined and modeled for students. Students will copy the format for both forms of poetry as the teacher outlines them on overhead or chalkboard. The teacher should include the students when modeling how to write both types of poem.

Points/Objectives:
· Students will explore poetry as creative expression (NC ELA Goal 1).

· Students will define criteria to evaluate poetry (NC ELA Goal 4).

· Students will apply conventions of grammar and language to poetry (NC ELA Goal 6).

· Students will become familiar with different forms of poetry.

· Students will develop an appreciation of the variety of poetic forms.

Materials Needed: Teachers will need an overhead, chalkboard, or whiteboard to write out poetry structures and examples.

Guided Practice (20 minutes): Teacher: “Does anyone know what a Haiku is? Does anyone have any guesses?” After eliciting a few guesses, the teacher should write out the simple structure of a Haiku on an overhead or chalkboard. Teacher: “A Haiku has three lines. The first line has five syllables; the second line has seven syllables; the third line has five syllables. The subjects of Haikus are often nature based, such as plants or animals, or emotions, such as love or friendship. A lot of imagery and description are used so the poem paints a picture in the readers mind”. The teacher should write out an example with the students help in choosing topic and title.
Haiku example:

Rainbow

Curving up, then down.

Meeting blue sky and green earth

Melding sun and rain

The second form of poetry is Cinquain. Teacher: Does anyone know what a Cinquain is or have any guesses?” The teacher should on a new overhead or different board write out the form to this poem. Teacher: “Cinquains have five lines. The first line has just one word that serves as the title; the second line describes the title in two words; the third line expresses the action of the title in three words; the fourth line expresses feeling or thought in four words; the fifth line has one word that is a synonym of the title.” Writing out the following example should assist students in understanding the structure.
Cinquain example:

Puppies

Playful, loveable

Likes to run and play

love, care, happy, mad

Dogs.

Independent Practice (remainder of class): Students will write three poems. They must have at least one poem of one format and two of a different format. This will allow them a chance to write both types of poems but gives them more choice to express themselves. After they have completed writing, they should share the poems with another student to get feedback on how to improve the work.
Closure/Expectations: By the next class meeting students should have typed their poems and be prepared to read them aloud to the class if they feel comfortable doing so and time permits.
