Imagery, Personification, and Figures of Speech
 Teacher: Denise Hollister

 School: Bakersfield High School
	Content Area Standard:

	3.4 Analyze imagery, personification, figures of speech

	Literacy Standard:

	Reading, writing to learn

	Instructional Objectives

· Definition of what is to be taught and learned

	· How to select the most important line of poem
· How to write clearly

· How to predict how a past writer views modern objects

	Reading Strategies
	· Read each poem three times
· Read poem as a pair, select one line

· Discuss and write about why that line is so important

	Curriculum

· Lesson Content

	Poems- American Poets

	Instructional Delivery

· Procedures

· Strategies

	· Students read silently several poems on a sheet
· In pairs, students read over poem together and select the most important line

· Students write paragraphs on what the most important line means to them

· *Use the small packets to work in pairs

	Evidence/Assessment

	Written quickwrites daily

	Accommodations

· Reading difficulties

· Advanced learners

· English learners
	· Teacher reads the poems with the class.
· Have dictionaries in their language to define unfamiliar vocabulary-All can write how Shakespeare would respond to a modern poem.

	Text

Instructional Materials

	· Sheet of poems from the textbook
· Overhead

· White board

