POETRY

The Importance of Memories

[image: image4.wmf]
Please Do Now:

1. Why are words powerful? Give an example of a time when words made a difference in your life.

2. What are your feelings towards poetry? Do you enjoy reading poetry? Writing poetry? Why/why not?

Write – Discuss – Share:

[image: image2]
What are some of your most vivid family memories? They might include a pillow fight with your sister or a picnic with your cousins. These memories can take a special shape in your mind; some might linger as stories to tell, but others might retain simply a series of images. Choose a positive memory involving someone close to you and write a brief sketch of your recollection. Include sensory details as well as events that present a clear picture of your subject.

__

__

__

__

__
Terms to Know:

Lyric poetry: __

Lyric poems have a lot in common with songs, including:

· a sense of rhythm and melody

· __

· the creation of a single, unified impression

Imagery: ___

“My Papa’s Waltz”

1. How does the speaker feel about his bedtime waltz with his father?

2. Why do you think the scene in this poem was so vivid among the poet’s memories?

“I Ask My Mother to Sing”

1. Look at lines 5-9. How is the speaker able to describe images of a place he’s never seen? What feelings are evoked by the images?

2. Why do the speaker’s mother and grandmother start to cry during their song?

“Grape Sherbet”

1. In lines 18-21, what does the image of the grandmother suggest about her actions?

2. What feeling is the speaker expressing in this poem?
Reading – Writing Connection

A. The speaker in “My Papa’s Waltz” notices his mother frowning during his waltz with his father. Write a one paragraph diary entry by the mother, recording her reaction to this dance. Provide images and sensory details (imagery) about the dance, and describe the mother’s thoughts and feelings.

B. Write an “I Remember Letter.” Refer back to your response to the Write – Discuss – Share, where you recalled a positive experience that you had with a parent, family member, or friend. Write a letter to that person in lyric poetry form. Describe the experience through the use of imagery and touch upon the emotions and memories that the experience created.

[image: image1][image: image3.wmf]