Poetry Diction
 Teacher: Elise Palos

 School: East Bakersfield High School
	Content Area Standard:

	Reading Comprehension 2.0: Students read, understand, and analyze grade-appropriate material.

	Literacy Standard:

	Reading Comprehension 2.3: Generate relevant questions

	Instructional Objectives

· Definition of what is to be taught and learned

·
	Students will analyze two poems – one from the 1500s and one modern – and conclude that we have as hard a time understanding earlier writers’ poetry as those writers would modern poetry.
Students will be introduced to early British literature.

	Reading Strategies
	Sheridan Blau’s strategy: 1. Students will read a poem from the 1500s and rate comprehension. 2. Then read a modern poem in pairs and analyze with Partner A being him/herself and Partner B being the author of the 16th century poem.

	Curriculum

· Lesson Content

	“Sonnet X” by Sir Philip Sidney (1554-1586) (or other 16th century poem) and “For Valerie” by Bobbie Copeland (or other contemporary poem)

	Instructional Delivery

· Procedures

· Strategies

	· Teacher will discuss how it is difficult for high school students to understand early British works like Beowulf, Shakespeare’s plays, or even Sir Arthur Conan Doyle.
· Teacher will pass out copies of “Sonnet X” and “For Valerie.”

· Teacher asks students to read “Sonnet X” and offer analysis, which will probably be scant.

· Then teacher will divide students into pairs, assigning Partners A roles as themselves and Partners B as Sir Philip Sidney after explaining how Sidney was one of the best readers of his time, but that was 500 years ago.
· Then students analyze “For Valerie” and generate questions about the poem.

	Evidence/Assessment

	Teacher will ask if Partner A or Partner B had a better understanding of the poem. Inevitably, the A Partners will have a better understanding, and the B’s will have more questions.

	Accommodations

· Reading difficulties

· Advanced learners

· English learners
	For English learners and for students with reading difficulties, teacher can read the poems aloud rather than independent reading.

	Text

Instructional Materials

	Copies of “Sonnet X” and “For Valerie”

