	LESSON NO.
	TITLE: Introduction to Poetry

	1
	To know: What makes a poem.

	
	To be able to: Read a poem effectively for meaning.

	
	To understand: How to identify key features of a poem.

	
	Starter: On board and in books, brainstorm what pupils think makes a piece of poetry – try to draw out features such as rhyme, verses, metaphor, alliteration etc. as well as different forms.

When looking back at the notes suggest why a poet might use this form as opposed to prose – e.g. can express emotions, themes succinctly.

	
	Main part of lesson: Hand out copies of the poem ‘Blessing’ by Imtiaz Dharker.

On board – to copy down – advise best technique to read poetry.

1. Think about the title carefully. Without reading the poem what does this mean to you? What could the poem be about?

2. Look at how the poem is laid out on the page. Are the lines/stanzas of equal length? Does it resemble anything?

3. Read the poem aloud in class – teacher led.

4. Read the poem again, this time silently. Jot down any words or phrases that stand out.

5. Ask class for responses – what is this poem about? What do they like about it? Do not confirm/reject interpretation at this stage.

6. Put up four keywords on the board – water, drought, excitement, sound – these could be on a sheet of paper and partly completed with ideas (e.g. cloze) for differentiation.

7. Read once more aloud with Power Point playing – explain that after the reading they will be writing quotations they find from the poem to show evidence of each theme. Allow five minutes for this.

8. Choose three of the features of a poem we have discussed. Pupils should write whether these features occur in ‘Blessing’. Do they fit in with their expectations of poetry?

	
	Plenary: Check for understanding based on the responses to the poem in class.

	
	Homework: Stick poem into books. Using a coloured key, annotate the poem for the following: words associated with water, sound, movement, light and colour, simile and metaphors.

	
	NLS Objectives met:Wr8, R6, R13, R16, W7

	
	Resources: Copies of poem, Power Point/projector/IWB

	LESSON NO.
	TITLE: Metaphors

	2
	To know: What is meant by metaphor and simile.

	
	To be able to: Analyse the use of metaphors in a poem.

	
	To understand: How metaphors can create a sense of wonder and surprise.

	
	Starter:
1.
Copy down definitions –

Simile: Comparing one thing to another using the words ‘like’ or ‘as’ – e.g. Her dress looked like the wings of a butterfly.

Metaphor: Saying one thing is another thing – e.g. The sun is a big orange balloon.

2.
Worksheet – Understanding Similes and Metaphors

	
	Main part of lesson:

Read ‘The Dark’ as a class. In pairs:

(a)
Choose their favourite three metaphors

Are there any lines that are not metaphors – what are they?

(b)
Create five brilliant metaphors of their own

	
	Plenary: Take register and hear back their favourite metaphor.

	
	Homework: Create a metaphor poem of their own based on the sea, the sky, love or hate.

	
	NLS Objectives met:Wr8, R9, W7

	
	Resources: Copies of Understanding Similes and Metaphors worksheet and ‘The Dark’ poem.

	LESSON NO.
	TITLE: Metaphors

	3
	To know: The poem ‘A Martian Sends A Postcard Home’.

	
	To be able to: Decipher the metaphors in this poem and begin to use this style in their own writing.

	
	To understand: How metaphors can create a sense of wonder and surprise.

	
	Starter: Imagine you are a Martian arriving on earth from Mars. Write three things that humans do regularly that might confuse you. e.g. getting a bus, going to the cinema, attending class. Next to each example try to write a sentence in the style of a diary entry explaining what you are seeing.

	
	Main part of lesson:
1.
Read through poem ‘A Martian Sends A Postcard Home’ using the rules previously laid out.

2.
Discuss the topic of the poem – develop understanding using the metaphors for books.

3.
In pairs, try to work out the meaning of the other metaphors in the poem.

4.
Feed back – the telephone always proves difficult. You could tease this out.

5.
Illustrate the poem using pictures for each different metaphor.

	
	Plenary: Using Power Point presentation read through poem.

	
	Homework:

	
	NLS Objectives met:Wr8, W7, R6, R13, R16

	
	Resources: Copies of poem, Power Point/Projector/IWB

	LESSON NO.
	TITLE: Personification

	4
	To know: What is meant by personification.

	
	To be able to: Read a poem effectively for meaning.

	
	To understand: The reasons a poet might want to use this technique.

	
	Starter: Word connectives – pupils think of ten associated words linked to three themes – Night, City and Jungle

	
	Main part of lesson:
1. Explain personification – pupils could copy a definition from the board – e.g. When a writer uses human characteristics to describe an object or an animal. For example – “the kettle hissed” or “the flowers danced in the wind”.

2. Hand out cloze copies of ‘City Jungle’ by Pie Corbett. Follow same structure as Lesson One for reading, leaving pauses as appropriate. Probe meaning of title, jungle metaphor for city – why?

3. Determine understanding by asking what the headlights might do.

4. Pupils complete their own examples of personification on cloze sheet – say we will compare with the original when complete.

5. Pupils could draw pictures next to their interpretations when complete.

	
	Plenary:
1.
Class read their versions aloud, together as a group – noisy but fun.

2.
Hear back one or two individually OR read a line each around the class.

3.
Hand out the complete copy and pupils discuss what works well for this and their own versions.

4.
Finish by asking why the poet uses this technique – makes the cityscape come alive and take on lots of different meanings.

	
	

	
	NLS Objectives met:W7, Wr8

	
	Resources: Copies of poem (cloze and complete)

	LESSON NO.
	TITLE: Alliteration & Onomatopoeia

	5
	To know: What is meant by alliteration and onomatopoeia.

	
	To be able to: Identify uses of these techniques.

	
	To understand: The ways in which they can be effective

	
	Starter: On board or on projector have the ‘alliteration’ and ‘onomatopoeia’ and two definitions. Alliteration – repeating consonant sounds in connected words. Onomatopoeia – when a word sounds like the thing it describes.
Probe for understanding with traffic lights or questioning and give examples. Pupils should copy these down.

	
	Main part of lesson:
1. On board have examples of alliteration – e.g.
She sells sea shells on the sea shore

Tinker, tailor, soldier, sailor'

Peter Piper picked a peck of pickled pepper
2. Pupils copy these and then think of one of their own.
3. Find a line in one of the poems previously studied that uses alliteration.
4. Repeat with onomatopoeia – e.g.
buzz
pop
bang
swish
cuckoo
hissing
5. Using the techniques already learnt begin to devise either a shape or traditional poem – focusing particularly on alliteration and onomatopoeia. Introduce concept by projecting Bluebottle by Judith Nicholls from this site: http://www.poetryarchive.org/poetryarchive/singlePoem.do?poemId=400 and playing the audio. Note the use of alliteration and onomatopoeia in this poem.

	
	Plenary:
Take register and ask for pupils in turn to read an example of a line they have written using alliteration, onomatopoeia or both. The following pupil must answer stating which of the techniques (or both) the previous pupil has used.

	
	Homework:
Complete animal poem ready for display/presentation.

	
	NLS Objectives met:W7, Wr8

	
	Resources: Power Point/projector/IWB

	LESSON NO.
	TITLE: ‘Acrobat’ Poems – Over two lessons

	6/7
	To know: Revision of key word groups.

	
	To be able to: Confidently identify word groups and construct simple and complex sentences.

	
	To understand: The importance of descriptive writing in poetry.

	
	Starter: (lesson 6) Nouns, Verbs, Adverbs, Adjectives – to revise. This starter can be differentiated according to ability. See starter sheets in appendix. (lesson 7) Revision of Metaphor, Simile, Personification sheets

	
	Main part of lesson (over two lessons):
1. Using Power Point – Introduce class poem activity. We will be working together to create a class poem. Pupils will have input on the topic and structure of this poem.

2. In books, pupils should brainstorm as many ideas for themes as they can that would make a poem – remind them poetry can be about anything they like.

 After three minutes, feedback on board.
3. Pick three or four good ideas; they should ideally be moving objects – such as humans, animals, cars.
4. Take a class vote on the ideas and then ask pupils to brainstorm further to narrow down to a specific type of person, specific animal etc. – e.g. an acrobat, a spider.
5. Select one of the ideas and get pupils to write this as a title.
6. Project blank grid on board – see appendix – pupils copy this into their books.
7. Model a first example – e.g. for an acrobat the verb could be ‘cartwheels’, the adverb ‘gracefully’, the noun ‘circles’, and the adjective ‘small’. Type this in on the computer or write on board.
8. Show how this can be converted into both a simple and complex sentence – e.g. The acrobat cartwheels gracefully in small circles or Gracefully, the acrobat cartwheels in small circles.
9. Pupils to create five to ten more rows on their own tables.
10. When completed, convert the rows of their grid into lines of poetry. May need to model pronouns on board to help structure poem.

11. Using the best of their own lines and the best of the rest of the class, pupils to form their ‘acrobat’ poems in their books and then present neatly.

	
	Plenary:
(lesson 6) Hear back examples of their word groups and type/write into projected grid.
(lesson 7) Choose three or four pupils to come to the front of the class and read their poems.

	
	Homework:

Complete any work not finished in class.

	
	NLS Objectives met:W6, W7, S1

	
	Resources: Power Point/projector/IWB, Worksheets

	LESSON NO.
	TITLE: Performance Poetry

	8
	To know: What is meant by performance poetry.

	
	To be able to: Work in groups and use drama to investigate the meaning and dynamics of a variety of poems.

	
	To understand: Drama and reading aloud can help us understand the meanings, rhythms and images in poetry.

	
	Preparation: Tables and chairs should be moved out of the way or (preferably) a drama room can be used.

On the board have assessment criteria recorded. This should be as follows:
(i) How well did the group work as a team?

(ii) How well did the group use drama?

(iii) How well did the group read?

(iv) How well did the group understand the poem?

Differentiated groups for reading ability. Approximately four pupils per group.

Starter: Have the pupils standing in a circle around you. Explain importance of silence when the teacher is giving instruction for this activity. Ask pupils what they think the term Performance Poetry means. Ask why drama might be a useful activity when studying poetry.

	
	Main part of lesson:
1. Explain they will be working in groups to use drama to perform a variety of poems. They need to think about the different images, themes, rhythms, rhymes and structures of the poems. Explain they will be assessed using the criteria on the board.
2. Call out groups and hand out copies of poems to each group. There should be no more than eight groups. The same poem should be performed by two groups – therefore four poems max. Get each group to nominate a captain (or this can be pre-arranged). Captains should read their poems aloud to the group. Allow three minutes.

3. Use red/amber/green to indicate whether groups understand the poem. Further assistance can then be provided as necessary.
4. Give five minutes to decide how they will READ the poems.

5. Stop and then give five minutes to decide how they will PERFORM the poems.

6. Stop and then give a further ten minutes to complete their practice. If certain groups are struggling with the length or complexity of their texts then an abridged version can be offered.
7. Groups One & Two to perform their poem – should be the same poem. Ideally, this would be the ‘easiest’ if the texts.

	
	Plenary:
Using assessment criteria on board ask pupils to comment on the performances they have seen.

	
	Additionally:
A digital camera can be used to take photographs for display.

	
	NLS Objectives met:R2, R3, R16, R17, SL1, SL4, SL7, SL10, SL11, SL12, SL14

	
	Resources: Enough copies of poem for each pupil to have their own.

	LESSON NO.
	TITLE: Performance Poetry (continued)

	9
	To know: What is meant by performance poetry.

	
	To be able to: Work in groups and use drama to investigate the meaning and dynamics of a variety of poems.

	
	To understand: Drama and reading aloud can help us understand the meanings, rhythms and images in poetry.

	
	Preparation: Tables and chairs should be moved out of the way or (preferably) a drama room can be used.

On the board have assessment criteria recorded. This should be as follows:

(i) How well did the group work as a team?

(ii) How well did the group use drama?

(iii) How well did the group read?

(iv) How well did the group understand the poem?

Differentiated groups for reading ability. Approximately four pupils per group.

Starter: Have the pupils standing in a circle around you. Revise assessment criteria, get groups who have performed to give a top tip for producing an effective performance.

	
	Main part of lesson:
1. Allow ten minutes for remaining groups to prepare.
2. Those who have already performed should become judges. They should be given a marking sheet (see appendix) and advised to mark fairly and be prepared to make a comment at the end of each pair of performances.
3. Continue performances to the end.

	
	Plenary:
Using assessment criteria on board ask judges to comment on the performances they have seen.

	
	Homework:
Write a summary of the exercise analysing using WWW/EBI.

	
	NLS Objectives met:R2, R3, R16, R17, SL1, SL4, SL7, SL10, SL11, SL12, SL14

	
	Resources: Enough copies of poem for each pupil to have their own. Marking sheets for judges.

	LESSON NO.
	TITLE: Ballads

	10
	To know: What is a ballad.

	
	To be able to: Identify the features of a ballad form.

	
	To understand: The poem ‘Timothy Winters’ and why the poet uses the ballad form.

	
	Starter: Explain ballads are poems that tell a story, usually sad or bittersweet and have a simple rhyming pattern like a song. They sometimes have a repeated chorus.
In pairs pupil sequence the stanzas of The Mermaid (excluding chorus).
Give five minutes. Then choose a pair to read back their order. All class can join in with chorus which can be on board.

	
	Main part of lesson:
1. Hand out cloze copies of Timothy Winters by Charles Causley. Remind pupils of rhyming scheme. Choose appropriate word to fill in blanks.
2. Go around class reading one line each.
3. Have on projector/IWB the original. An audio reading of the poem by the Causley is available here: http://www.poetryarchive.org/poetryarchive/singlePoem.do?poemId=124 If you have the use of ICT use the Power Point presentation to illustrate the more complex/culturally specific content. See appendix for a worksheet.
4. Pupils make a list of all the facts they know about Timothy Winters. This could be done from memory if pupils are asked to hide their copies.
5. Probe for understanding – is this a sad poem, why? What powerful adjectives, verbs and adverbs have been used and why? When is it set?

6. Using a key annotate on copies for simile, metaphor, alliteration.

	
	Plenary:
Revise knowledge of ballad form by asking pupils for key features. Probe to discuss why the form has been used. For the more able group (allowing for time) a reading of Vernon Scannell’s ‘A Case of Murder’ and comparison with the themes and structure of this poem.

	
	Homework:
Create their own ballad – inspired by a real life story – this could be from a newspaper article.

	
	NLS Objectives met:R7, R9, Wr8,

	
	Resources: Copies of The Mermaid cut up for sequencing, originals (optional), copies of Timothy Winters, projector/IWB

	LESSON NO.
	TITLE: Sensory Description

	11
	To know: The meaning of sensory description.

	
	To be able to: Identify uses of sensory description combined with the techniques already learnt.

	
	To understand: The ways we can use simile, metaphor and personification combined with the senses.

	
	Starter: In books create a table with the five senses listed on the left and space to the right to list adjectives and noun phrases. Pupils to think back to their experience of primary school and choose one memory to fit with each of the senses.

	
	Main part of lesson:
1. Hand out copies of ‘In Mrs Tilscher’s Class’.
2. Read through using the same technique as normal.
3. Use questioning to probe for meaning of different techniques and meanings - theme of the discomfort of growing up. Will need to explain Brady & Hindley etc which will place the age of the poem.
4. Pupils use the tables in their books to list the different uses of sensory description in the poem.
5. Pupils storyboard the poem’s key images.

	
	Plenary:
Ask pupils to give their favourite lines and explain why they are so effective.

	
	

	
	NLS Objectives met: Wr8, W7, R6, R13, R16

	
	Resources: Copies of the poem, storyboard templates

	LESSON NO.
	TITLE: Using PEE

	12
	To know: Point, Evidence, Explanation (or SEA/PQAetc.)

	
	To be able to: Begin to use this technique to structure an analysis.

	
	To understand: How to show your understanding of a poem using PEE.

	
	Starter: Play definition bingo. Write the following words on the board – onomatopoeia, alliteration, rhyme, assonance, repetition, line, metaphor, stanza, simile, rhythm, personification, pace.
Give each pupil a bingo sheet. They should write nine of the words on their sheets in any order.
Read the definitions of the terms to the class.

Then read each word in turn, pupils cross through the word if it appears on their grid. First pupil to hit all four corners, shout FOUR CORNERS AND correctly define/give an example wins a small prize. First pupil to get a full house, shout FULL HOUSE and define three at random also win a small prize.

	
	Main part of lesson:
1. Re-read In Mrs Tilscher’s Class aloud.
2. On board model PEE in a table – the points can be completed as follows – ‘the sense of smell is used’, ‘the poet uses personification’, ‘second-person narrative is used’, ‘the final stanza changes the mood’.
3. Work through examples as a class.
4. Pupils copy down and add a row of their own.

	
	Plenary:
Hear back some examples.

	
	

	
	NLS Objectives met:Wr2, Wr3, Wr16, Wr17, R17

	
	Resources: Bingo sheets, PEE presentation, PEE sheets

	LESSON NO.
	TITLE: Using PEE

	13
	To know: Point, Evidence, Explanation (or SEA/PQAetc.)

	
	To be able to: Use this framework to answer a simple essay question.

	
	To understand: How to answer a simple essay question.

	
	Starter: Present the essay title on the board – “How does Carol Ann Duffy bring Mrs Tilscher’s Class to life?” Brainstorm as many different things they could include in an essay.

	
	Main part of lesson:
Using the table they created and further ideas they have brainstormed, begin to structure an essay. Put keywords and connectives on the board so they can incorporate these. For a lower ability class or pupils, a writing frame can be provided.

	
	Plenary:
Either ask two or three pupils to come to the front of the class and read their work so far (include peer-marking here by asking class to make constructive comments) or model on IWB/data projector an example of a level 4/5/6 essay – how can this be improved a level?

	
	Homework: Complete the essay.

	
	NLS Objectives met:Wr2, Wr3, Wr16, Wr17, R17

	
	Resources: Example of a model answer, writing frame as applicable

	LESSON NO.
	TITLE: Using PEE for Comparison

	14
	To know: How to use Point, Evidence, Explanation (or SEA/PQAetc.)

	
	To be able to: Use this framework to compare two poems about primary school.

	
	To understand: The differences and similarities between ‘In Mrs Tilscher’s Class’ and ‘First Day At School’.

	
	Starter: Jot down in exercise books some of the things very young children sometimes get wrong or expressions they use. Get them to try to think back to their earliest memories. Could be an embarrassing moment. Feed some of these back.

	
	Main part of lesson:
1. Using the standard technique read the poem ‘First Day At School’ by Roger McGough.
2. On the board, model the PEE table and fill in statements – e.g. ‘use of exaggerated childish language’, ‘questions’, ‘repetition’, ‘alliteration’
3. Pupils can complete the table in their books as before.
4. On board have two columns, one for ‘In Mrs Tilscher’s Class’ and one for ‘First Day At School’. Looking at subject matter, linguistic techniques, theme and mood to compare the two poems. Get pupils to copy this down into their books.

	
	Plenary:
As quickly as possible, pupils write a stanza of unrhymed poetry about their memories from the starter. Should try to use at least two of the techniques they have already learnt.

	
	Homework: Attempt a comparative essay between the two poems.

	
	NLS Objectives met:Wr2, Wr3, Wr16, Wr17, R17

	
	Resources: Copies of poem ‘First Day At School’

RESOURCES APPENDIX
[image: image1.png]

Blessing
by Imtiaz Dharker

The skin cracks like a pod.

There never is enough water.

Imagine the drip of it,

the small splash, echo

in a tin mug,

the voice of a kindly god.

Sometimes, the sudden rush

of fortune. The municipal pipe bursts,

silver crashes to the ground

and the flow has found

a roar of tongues. From the huts,

a congregation : every man woman

child for streets around

butts in, with pots,

brass, copper, aluminium,

plastic buckets,

frantic hands,

and naked children

screaming in the liquid sun,

their highlights polished to perfection,

flashing light,

as the blessing sings

over their small bones.
The dark is…
a swallowed night
scary and unknown

a blanket of black

a place where nightmares live

a deep dark hole

a place where light can’t show

a place where horror draws you in

black tights over your head

the final sleep

a question

an icy blanket of shadow covering the world

a creeping black monster

a sea of shadows seeping into every corner

a sleeping potion carried around the world

a bottle of Coke

a mysterious cave

the retreat of the sun

loneliness

an oily sea

a black cat at night

the edge of the universe

cold

black

silence

something black

a black cat

where nobody goes

a dark cupboard

a witch’s cauldron

Understanding Similes and Metaphors!
Your task is to draw a picture to show each of these metaphors or similes. Underneath your picture label it to say either ‘metaphor’ or ‘simile’.

	1. The boxer had an iron fist
	2. The birds on the telegraph wire looked like musical notes on a page

	3. The car shot through the night like a bullet
	4. Her eyes were still, blue pools

	5. Try to create a simile of your own

	6. Try to create a metaphor of your own

A Martian Sends A Postcard Home

by Craig Raine

Caxtons are mechanical birds with many wings

and some are treasured for their markings -

[image: image2.png]© www.pbase.com/accl

they cause the eyes to melt

or the body to shriek without pain.

I have never seen one fly, but

sometimes they perch on the hand.

Mist is when the sky is tired of flight

and rests its soft machine on ground:

then the world is dim and bookish

like engravings under tissue paper.

Rain is when the earth is television.

It has the property of making colours darker.

Model T is a room with the lock inside -

a key is turned to free the world

for movement, so quick there is a film

to watch for anything missed.

But time is tied to the wrist

or kept in a box, ticking with impatience.

In homes, a haunted apparatus sleeps,

that snores when you pick it up.

If the ghost cries, they carry it

to their lips and soothe it to sleep

with sounds. And yet they wake it up

deliberately, by tickling with a finger.

Only the young are allowed to suffer

openly. Adults go to a punishment room

with water but nothing to eat.

They lock the door and suffer the noises

alone. No one is exempt

and everyone's pain has a different smell.

At night when all the colours die,

they hide in pairs

and read about themselves -

in colour, with their eyelids shut.

-- Craig Raine
City Jungle

Rain splinters town.

[image: image3.png]

Lizard cars cruise by;

their radiators _______.

Thin headlights _______ –

shop doorways keep

their _______ shut.

At the roadside

hunched houses _______.

Newspapers _______ by,

hands in their pockets.

The gutter _______.

A motorbike ________;

Dustbins ________.

Streetlights bare

their ___________.

The motorway’s

cat-black tongue

________ across

the glistening back

of the tarmac night.
Pie Corbett
City Jungle

Rain splinters town.

[image: image4.png]

Lizard cars cruise by;

their radiators grin.

Thin headlights stare –

shop doorways keep

their mouths shut.

At the roadside

hunched houses cough.

Newspapers shuffle by,

hands in their pockets.

The gutter gargles.

A motorbike snarls;

Dustbins flinch.

Streetlights bare

their yellow teeth.

The motorway’s

cat-black tongue

lashes across

the glistening back

of the tarmac night.

Pie Corbett
The Bluebottle
Who dips, dives

swoops out of space,

a buzz in his wings

[image: image5.jpg]

and sky on his face;

now caught in the light,

now gone without trace,

a sliver of glass,

never still in one place?
Who’s elusive as pickpocket,

lord of the flies;

who moves like a rocket,

bound for the skies?

Who’s catapult, aeroplane,

always full-throttle?

Sky-diver, Jumping Jack,

comet, bluebottle!
by Judith Nicholls
Nouns, Adjectives, Verbs and Adverbs

Sort the group of words below into nouns, adjectives, verbs and adverbs.

[image: image6.png]

[image: image7.png]

Then try to create a sentence using one word from every group.

	VERBS
	ADVERBS
	 NOUNS
	ADJECTIVES

	Cartwheels
	Gracefully
	Circles
	Small

	Jumps
	Skilfully
	Flame
	blazing

	Swims
	Fearlessly
	Air
	warm

	Handstands
	awkwardly
	Hot coals
	burning

	Fell
	Humorously
	Hill
	big

	Danced
	Beautifully
	Cats
	bouncy

	Balanced
	Carefully
	Rope
	thin

	Back flip
	Majestically
	Crowd
	cheering

	Ran
	Steadily
	Trapeze
	difficult

Performance Poetry:
Differentiated for Reading Ability

Levels 3-4

The Witches’ Spell (from Macbeth) by William Shakespeare

Thriller (excerpt) by Michael Jackson

Levels 4-5

The Haunted Lift by James Kirkup

The Lesson by Roger McGough

Levels 5-6

Dis Poetry by Benjamin Zephiniah

Limbo by Edward Kamau Braithwaite

The Listeners by Walter De La Mere

THE WITCHES' SPELL
Double, double, toil and trouble;
Fire burn, and cauldron bubble.
Fillet of a fenny snake
In the cauldron boil and bake;
Eye of newt, and toe of frog,
Wool of bat, and tongue of dog,
Adder's fork, and blind-worm's sting,
Lizard's leg and owlet's wing,
For a charm of powerful trouble,
Like a hell-broth, boil and bubble.
Double, double, toil and trouble;
Fire burn, and cauldron bubble.
WILLIAM SHAKESPEARE
(from) THRILLER

It's close to midnight and something evil's lurking in the dark

Under the moonlight you see a sight that almost stops your heart

You try to scream but terror takes the sound before you make it

You start to freeze, as horror looks you right between the eyes,

You're paralyzed

You hear the door slam and realize there's nowhere left to run

You feel the cold hand and wonder if you'll ever see the sun

You close your eyes and hope that this is just imagination

But all the while you hear the creature creepin' up behind

You're out of time

'Cause this is thriller, thriller night

There ain't no second chance against the thing with forty eyes

You know it's thriller, thriller night

You're fighting for your life inside a killer,

thriller tonight

by Michael Jackson

The Haunted Lift

On the ground floor

of this ultramodern

tower block

in the dead

middle

of the night

the lift doors

open, with a

clang.

Nobody enters,

and nobody

comes out.

In the dead

middle

of the night

the lift doors

close with a clang,

and the lift begins

to move

slowly

up…

with nobody in it,

nobody but

the ghost of a girl

who lived here once

on the thirteenth floor of

this ultramodern tower block.

One day, she went to play

in an old part of town,

and never came back.

She said she was just

going to the corner shop,

but she never came home.

Now her ghost

keeps pressing

in the dead

middle of the night

the button

for the thirteenth floor.

But when the door

opens with a clang

she cannot step out.

She gazes longingly

at the familiar landing,

but only for a moment…

then the lift doors

clang in her face

and her tears

silently flow

as the lift

in the dead

middle

of the night

so soft and slow

carries her down again

down below

far, far below

the ground

floor, where nobody

waits for the haunted lift

Sometimes

on the thirteenth floor

her mother and father

with her photo

beside their bed

wake up

in the dead

middle of the night, and hear

the mysterious clanging

of closing lift doors,

and wonder

who it could be

in the dead

middle

of the night

using the lift

at such

an unearthly hour.

In this ultramodern

tower block

there is no thirteenth floor.

James Kirkup
The Lesson

Chaos ruled OK in the classroom
as bravely the teacher walked in
the nooligans ignored him
hid voice was lost in the din

"The theme for today is violence
and homework will be set
I'm going to teach you a lesson
one that you'll never forget"

He picked on a boy who was shouting
and throttled him then and there
then garrotted the girl behind him
(the one with grotty hair)

Then sword in hand he hacked his way
between the chattering rows
"First come, first severed" he declared
"fingers, feet or toes"

He threw the sword at a latecomer
it struck with deadly aim
then pulling out a shotgun
he continued with his game

The first blast cleared the backrow
(where those who skive hang out)
they collapsed like rubber dinghies
when the plug's pulled out

"Please may I leave the room sir?"
a trembling vandal enquired
"Of course you may" said teacher
put the gun to his temple and fired

The Head popped a head round the doorway
to see why a din was being made
nodded understandingly
then tossed in a grenade

And when the ammo was well spent
with blood on every chair
Silence shuffled forward
with its hands up in the air

The teacher surveyed the carnage the dying and the dead
He waggled a finger severely
"Now let that be a lesson" he said

 Roger McGough

Dis Poetry

By Benjamin Zephaniah

Dis poetry is like a riddim dat drops
De tongue fires a riddim dat shoots like shots
Dis poetry is designed fe rantin
Dance hall style, big mouth chanting,
Dis poetry nar put yu to sleep
Preaching follow me
Like yu is blind sheep,
Dis poetry is not Party Political
Not designed fe dose who are critical.
Dis poetry is wid me when I gu to me bed
It gets into me dreadlocks
It lingers around me head
Dis poetry goes wid me as I pedal me bike
I've tried Shakespeare, respect due dere
But dis is de stuff I like.

Dis poetry is not afraid of going ina book
Still dis poetry need ears fe hear an eyes fe hav a look
Dis poetry is Verbal Riddim, no big words involved
An if I hav a problem de riddim gets it solved,
I've tried to be more romantic, it does nu good for me
So I tek a Reggae Riddim an build me poetry,
I could try be more personal
But you've heard it all before,
Pages of written words not needed
Brain has many words in store,
Yu could call dis poetry Dub Ranting
De tongue plays a beat
De body starts skanking,
Dis poetry is quick an childish
Dis poetry is fe de wise an foolish,
Anybody can do it fe free,
Dis poetry is fe yu an me,
Don't stretch yu imagination
Dis poetry is fe de good of de Nation,

Dis poetry stays wid me when I run or walk
An when I am talking to meself in poetry I talk,
Dis poetry is wid me,
Below me an above,
Dis poetry's from inside me
It goes to yu
WID LUV.

Limbo by Edward Kamau Brathwaite
And limbo stick is the silence in front of me
limbo
limbo
limbo like me
limbo
limbo like me
long dark night is the silence in front of me
limbo
limbo like me
stick hit sound
and the ship like it ready
stick hit sound
and the dark still steady
limbo
limbo like me
long dark deck and the water surrounding me
long dark deck and the silence is over me
limbo
limbo like me
stick is the whip
and the dark deck is slavery
stick is the whip
and the dark deck is slavery
limbo
limbo like me
drum stick knock
and the darkness is over me
knees spread wide
and the water is hiding
limbo
limbo like me
knees spread wide
and the dark ground is under me
down
down
down
and the drummer is calling me
limbo
limbo like me
sun coming up
and the drummers are praising me
out of the dark
and the dumb god are raising me
up
up
up
and the music is saving me
hot
slow
step
on the burning ground.
THIS POEM HAS LOTS OF RHYTHM AND SOUNDS AND TELLS THE STORY OF SLAVERY AS A DANCE.

A LIMBO STICK IS A LONG WOODEN POLE WHICH IS LOWERED TOWARDS THE GROUND AND THEN DANCED OR ‘LIMBOED’ UNDER.

RUNNING ALONGSIDE THE DANCE ARE IMAGES OF THE AFRICAN SLAVES ON A VOYAGE TO A HORRIBLE FUTURE.

The Listeners

'Is there anybody there?' said the Traveller,

Knocking on the moonlit door;

And his horse in the silence champed the grasses

Of the forest's ferny floor:

And a bird flew up out of the turret,

Above the Traveller's head

And he smote upon the door again a second time;

'Is there anybody there?' he said.

But no one descended to the Traveller;

No head from the leaf-fringed sill

Leaned over and looked into his grey eyes,

Where he stood perplexed and still.

But only a host of phantom listeners

That dwelt in the lone house then

Stood listening in the quiet of the moonlight

To that voice from the world of men:

Stood thronging the faint moonbeams on the dark stair,

That goes down to the empty hall,

Hearkening in an air stirred and shaken

By the lonely Traveller's call.

And he felt in his heart their strangeness,

Their stillness answering his cry,

While his horse moved, cropping the dark turf,

'Neath the starred and leafy sky;

For he suddenly smote on the door, even

Louder, and lifted his head:-

'Tell them I came, and no one answered,

That I kept my word,' he said.

Never the least stir made the listeners,

Though every word he spake

Fell echoing through the shadowiness of the still house

From the one man left awake:

Ay, they heard his foot upon the stirrup,

And the sound of iron on stone,

And how the silence surged softly backward,

When the plunging hoofs were gone.

 -- Walter De La Mare

	GROUP
	TEAM
	DRAMA
	READING
	UNDERSTANDING
	TOTAL

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Grading Performance Poetry
Record the group number and then give a mark out of five for each of the following:
How well they worked as a team; how well they used drama; how well they read; how well you think they understood the poem and then total your score in the final column.
	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

This is when a word sounds like the noise it makes. Snap! Crackle! Pop! Using this device really brings your writing to life.

This is a figure of speech in which a writer describes something by comparing it to something else. The words ‘as’ or ‘like’ will be a big clue.

This word describes groups of lines in a poem. Sometimes, it’s called a verse.

This word describes the beat of a poem.

This is a figure of speech in which a writer describes something by comparing it to a person.

This word describes the speed (or not) of a piece of poem.

This is when vowel sounds within words are the same or very similar. Using this device helps to create links and control the speed.

This is a figure of speech in which something or someone is described as being something else. Using this device helps to create a very powerful description.

This is when a line of a poem, or words within the lines, end with the same sounds. Using this device can help to structure a poem, with words acting as signals.

This is when a word or idea appears more than once to firmly fix it in the reader’s mind.

This is when words begin with the same sound or letters. Using this device helps to create emphasis and / or mood and atmosphere.

This describes the way words are grouped together / placed near each other. In poems, they are often placed in rows.

'Timothy Winters'

Timothy Winters comes to ________

With eyes as wide as a football-pool,

Ears like bombs and teeth like _____________:

A blitz of a boy is Timothy Winters.

His belly is white, his neck is dark,

And his hair is an exclamation-___________.

His clothes are enough to scare a crow

And through his britches the blue winds ________.

When teacher talks he won't hear a ______

And he shoots down dead the arithmetic-bird,

He licks the pattern off his _______
And he's not even heard of the Welfare State.

Timothy Winters has bloody feet

And he lives in a house on Suez _______,

He sleeps in a sack on the kitchen floor

And they say there aren't boys like him __________.

Old Man Winters likes his ________

And his missus ran off with a bombardier,

Grandma sits in the grate with a gin

And Timothy's dosed with an _________.

The welfare Worker lies _________

But the law's as tricky as a ten-foot snake,

So Timothy Winters drinks his _______

And slowly goes on growing up.

At Morning Prayers the Master helves

for children less fortunate than ___________,

And the loudest response in the room is when

Timothy Winters roars "________"

So come one angel, come on ten

Timothy Winters says "Amen

Amen amen amen amen."

Timothy Winters, Lord. Amen

Charles Causley

'Timothy Winters'

Timothy Winters comes to school

With eyes as wide as a football-pool,

Ears like bombs and teeth like splinters:

A blitz of a boy is Timothy Winters.

His belly is white, his neck is dark,

And his hair is an exclamation-mark.

His clothes are enough to scare a crow

And through his britches the blue winds blow.

When teacher talks he won't hear a word

And he shoots down dead the arithmetic-bird,

He licks the pattern off his plate

And he's not even heard of the Welfare State.

Timothy Winters has bloody feet

And he lives in a house on Suez Street,

He sleeps in a sack on the kitchen floor

And they say there aren't boys like him anymore.

Old Man Winters likes his beer

And his missus ran off with a bombardier,

Grandma sits in the grate with a gin

And Timothy's dosed with an aspirin.

The welfare Worker lies awake

But the law's as tricky as a ten-foot snake,

So Timothy Winters drinks his cup

And slowly goes on growing up.

At Morning Prayers the Master helves

for children less fortunate than ourselves,

And the loudest response in the room is when

Timothy Winters roars "Amen!"

So come one angel, come on ten

Timothy Winters says "Amen

Amen amen amen amen."

Timothy Winters, Lord. Amen

Charles Causley

The Mermaid (poet unknown)

'Twas Friday morn when we set sail,

And we had not got far from land,

When the Captain, he spied a lovely mermaid,

With a comb and a glass in her hand.

Chorus
Oh the ocean waves may roll,

And the stormy winds may blow,

While we poor sailors go skipping aloft

And the land lubbers lay down below, below, below

And the land lubbers lay down below.

Then up spoke the Captain of our gallant ship,

And a jolly old Captain was he;

"I have a wife in Salem town,

But tonight a widow she will be."

Chorus

Then up spoke the Cook of our gallant ship,

And a greasy old Cook was he;

"I care more for my kettles and my pots,

Than I do for the roaring of the sea."

Chorus

Then up spoke the Cabin-boy of our gallant ship,

And a dirty little brat was he;

"I have friends in Boston town

That don't care a ha' penny for me."

Chorus

Then three times 'round went our gallant ship,

And three times 'round went she,

And the third time that she went 'round

She sank to the bottom of the sea.

Chorus

A Case of Murder

They should not have left him there alone,

Alone that is except for the cat.

He was only nine, not old enough

To be left alone in a basement flat,

Alone, that is, except for the cat.

A dog would have been a different thing,

A big gruff dog with slashing jaws,

But a cat with round eyes mad as gold,

Plump as a cushion with tucked-in paws---

Better have left him with a fair-sized rat!

But what they did was leave him with a cat.

He hated that cat; he watched it sit,

A buzzing machine of soft black stuff,

He sat and watched and he hated it,

Snug in its fur, hot blood in a muff,

And its mad gold stare and the way it sat

Crooning dark warmth: he loathed all that.

So he took Daddy's stick and he hit the cat.

Then quick as a sudden crack in glass

It hissed, black flash, to a hiding place

In the dust and dark beneath the couch,

And he followed the grin on his new-made face,

A wide-eyed, frightened snarl of a grin,

And he took the stick and he thrust it in,

Hard and quick in the furry dark.

The black fur squealed and he felt his skin

Prickle with sparks of dry delight.

Then the cat again came into sight,

Shot for the door that wasn't quite shut,

But the boy, quick too, slammed fast the door:

The cat, half-through, was cracked like a nut

And the soft black thud was dumped on the floor.

Then the boy was suddenly terrified

And he bit his knuckles and cried and cried;

But he had to do something with the dead thing there.

His eyes squeezed beads of salty prayer

But the wound of fear gaped wide and raw;

He dared not touch the thing with his hands

So he fetched a spade and shovelled it

And dumped the load of heavy fur

In the spidery cupboard under the stair

Where it's been for years, and though it died

It's grown in that cupboard and its hot low purr

Grows slowly louder year by year:

There'll not be a corner for the boy to hide

When the cupboard swells and all sides split

And the huge black cat pads out of it.

by Vernon Scannell

In Mrs Tilscher’s Class

You could travel up the Blue Nile
with your finger, tracing the route
while Mrs Tilscher chanted the scenery.
Tana. Ethiopia. Khartoum. Aswan.
That for a hour, then a skittle of milk
and the chalky Pyramids rubbed into dust.
A window opened with a long pole.
The laugh of a bell swung by a running child.

This was better than home. Enthralling books.
The classroom glowed like a sweet shop.
Sugar paper. Coloured shapes. Brady and Hindley
faded, like the faint, uneasy smudge of a mistake.
Mrs Tilscher loved you. Some mornings, you found
she'd left a good gold star by your name.
The scent of a pencil slowly, carefully, shaved.
A xylophone's nonsense heard from another form.

Over the Easter term, the inky tadpoles changed
from commas into exclamation marks. Three frogs
hopped in the playground, freed by a dunce,
followed by a line of kids, jumping and croaking
away from the lunch queue. A rough boy
told you how you were born. You kicked him, but stared
at your parents, appalled, when you got back home.

That feverish July, the air tasted of electricity.
A tangible alarm made you always untidy, hot,
fractious under the heavy, sexy sky. You asked her
how you were born and Mrs Tilscher smiled,
then turned away. Reports were handed out.
You ran through the gates, impatient to be grown,
as the sky split open into a thunderstorm.

By Carol Ann Duffy
First Day at School
A millionbillionwillion miles from home

Waiting for the bell to go. (To go where?)

Why are they all so big, other children?

So noisy? So much at home they

Must have been born in uniform

Lived all their lives in playgrounds

Spent the years inventing games

That don't let me in. Games

That are rough, that swallow you up.

And the railings.

All around, the railings.

Are they to keep out wolves and monsters?

Things that carry off and eat children?

Things you don't take sweets from?

Perhaps they're to stop us getting out

Running away from the lessins. Lessin.

What does a lessin look like?

Sounds small and slimy.

They keep them in the glassrooms.

Whole rooms made out of glass. Imagine.

I wish I could remember my name

Mummy said it would come in useful.

Like wellies. When there's puddles.

Yellowwellies. I wish she was here.

I think my name is sewn on somewhere

Perhaps the teacher will read it for me.

Tea-cher. The one who makes the tea.

Roger McGough

KS3 Poetry:

Scheme of Work and Resources

ADVERBS

Adverbs modify a verb – they tell how something is done. Adverbs almost always end in ly – for example, to walk quickly or to play happily.

VERBS

Verbs are action words – they tell you what someone or something is doing. For example, walk, run, play.

cat	 black		sparkling	quickly		hand	teacher		school		football		burst

problem	pupil		computer		stroll		slowly		cleverly		 television	

creamy	tall		cup		windy		expertly		mother		Madonna	

hospital		muddy		clean		chocolate	eat		fight		coldly			

strictly		monkey		colourful	Crystal Palace		lazily		work		difficult	

NOUNS

Nouns are naming words – they main types are common nouns (boy, dog, table), proper nouns (London, Manchester United, John) and abstract nouns which cannot be seen (problem, happiness).

ADJECTIVES

Adjectives describe the noun. For example, the clever boy or successful Manchester United.

