12 AP Literature & Composition Poetry Project in 4 parts
Overall directions: This is a four part project designed to facilitate poetry appreciation during National Poetry Month for you and others. You will take your class to a preselected spot on a preselected date to view a visual poetry presentation as well as a teaching lesson. You will also explicate the poem in writing for your teacher as well as share selected lines with students at JF. We as APEs have a responsibility to spread appreciation of good poetry around our school, community and the world. The dates will be from 4/7to 4/14 (each student will be given a specific date according to the geography of the tour.) All students will take a test on April 15 from the poems presented in your class.
 Each part of project needs a printed rubric before I can grade it!

The following poems are assigned to the following people:
3rd
Rudy

Eros

Anne Stevenson

Nate

The Converge of the Twain Thomas Hardy

Shelton

London, 1802

William Wordsworth

Lauren Bu.
Douglass

Paul Laurence Dunbar

Emily

Siren Song

Margaret Atwood

Chris

The Death of a Toad
Richard Wilbur

Nick

There was a Boy

William Wordsworth*
Tyler

The Broken Heart

John Donne

Erika

To Helen

Edgar Allan Poe

Jon

The Centaur

May Swenson

Brittany

The Last Night That She Lived
Emily Dickinson

Erin

Soliloquy from Henry IV, Part II “Uneasy lies the head that wears the

 Crown” Shakespeare

Allison

The Great Scarf of Birds
John Updike

Jojo

Bright Star

John Keats

Da In

Choose Something Like a Star
Robert Frost

6th

Liesel

The Author to Her Book
Anne Bradstreet
Alyson

Sow

Sylvia Plath

Lauren Golden Retrievals

Mark Doty
Jon

Hope is the Thing with Feathers
Emily Dickinson
Taylor

The Most of It

Robert Frost*
Olivia

Clocks and Lovers

W. H. Auden

Erica

The Groundhog

Richard Eberhart

Rox

Storm Warnings

Adrienne Rich

Jin

Poetry of Departures Philip Larkin

Becca

Elegy for Jane

Theodore Roethke

Tyler

 When I Have Fears
John Keats

Jorge

Mezzo Cammin

Henry Wadsworth Longfellow

Hannah

A Barred Owl

Richard Wilbur
Christina
The History Teacher
Billy Collins

Amir

When I Was One-and-Twenty A.E. Houseman

Paul

Soliloquy from Henry VIII, Cardinal Wolsey “So farewell—to the little

 good you bear me.” Shakespeare
Name ______________________ Poem title _______________ Poet_____________
Poetry Project Part I: Placing Poetry on Campus: JF Poetry Tour & Experience

Due 4/___/11 (you write it in after I inform you)
_______1. (20 points) Type or handwrite(if handwriting is part of the presentation) your poem and mount in order to “frame” it. Lettering needs to be large enough to be seen clearly on tour. Display the poem in such a way that the physical environment becomes its logical frame. Include the poem title, the names of the poet, and the poet’s years of life with each poem.

For example: Birches

 by Robert Frost (1874—1963)

________2--(30 pts.)You may visually embellish the poem in some way (drawings, photos, etc.) in order to draw attention to it, but more importantly, embellishments should reflect the theme(s) of the poem or your interpretation of it. Strive for three rather than two dimensional displays. Allow the setting to become part of the poem and the poem part of the setting. In any case, however, the poem itself must be legible to casual passers-by.
________3--(10 pts.)Include your name with each display, along with the phrase:

 JF Public Poetry Project—AP English Lit Class—2011
 Presented by Your Name

________ 4--(10 pts.) Take a photograph of this presentation when you set up your display on 4/____/11 in case of vandalism & bring to class on the day of the tour.
​​​​_________5--(20 pts.)Select a public space that is accessible to all of us to display
 your poem. The placement must have a logical connection with the
 poem itself.
_________6--(10 pts.)We as a class will take a tour on 4/7/11—4/14/11 around campus where you will read orally and interpretively your poem (so you will need an extra copy) and explain the display. We expect to see each display unless vandalism or wind damage has occurred at which time, you will show the photograph and orally read & present your poem. You need to submit by 4/1 where your poem will be placed and approval confirmed by me per Mr. Francis. KEEP YOUR APPROVAL NOTICE IN CASE QUESTIONED by administration, teachers or staff. NO TAPE ON WALLS OF BUILDING!!!!!!!!!
____________Final Score (100 pts.)
Part II. Poetry Handout/Oral Presentation

Name_____________
Due 4/___/11 (I will provide a due date and you write it in)
While you are showing your poem on the class tour, you are to teach the poem & design a poetry teaching handout that includes the following to give students after your visual has been explained but before you teach the poem:

_______1—(10 pts.)The assigned poem with a brief summary of the meaning of the poem.
_______2—(10 pts.)Explain the speaker, occasion and audience for this poem. Also the compelling poetic devices that contribute to the poem’s meaning including figurative language, symbol, diction, imagery, irony, paradox, allusion, tone, and sound devices such as rhyme (all the different types), rhythm, alliteration, consonance, assonance, and structure such as pattern, lines and stanzas.
_______3--(10 pts.)Effects of poetic devices. Where and what is the shift and/or contrast? And the effect.
_______4—(10 pts.)Design of handout is easy to digest and read. In fact, it is stimulating and enhances your audience’s understanding. Doesn’t overwhelm your audience –the handout is only to enhance their understanding of poem.
_______5—(5 pts.) Outside information pertinent to the poem briefly included if it enhances the meaning. Definitely the time period abstraction with a brief notice about its impact on the meaning.
_______6—(5 pts.) oral dramatic rereading of pertinent parts of the poem to illustrate a point you are making about the teaching of this poem.
_______7--[35 pts.] teaching the poem (not reading from handout but orally engaging your audience in an interesting, energetic presentation where the handout is a supplementary tool for reference-- not the primary tool)
_______8—(5 pts.)handout is limited to one page front and back
_______9—(5 pts.)copies for each student and teacher.
_______10—(5 pts.)entire presentation is timed exactly 10 minutes so practice TIMING!
_______(100 pts.)

Special Note: NO questions from audience unless everyone has presented that is scheduled for that day and we have extra class time

Due 4/___/11 Students will be selected to present during this week and must be ready to present on selected date. Let me know early if there is a conflict, what the conflict is and if we need to reschedule. All students will take a test on all the poems presented in your class, so attendance is essential.
Part III. A poetry explication essay Name ____________________
Due 4/26/11
Write an explication (not the same as an analysis) essay on this poem (directions on pp. 5—6 Perrine and modeled after the sample essay on pp. 46—49 Perrine) is due 4/26/11. Must use correct MLA format for any research you use found on pp. 17—31 Perrine. Required to use at least 2 critical sources not including your poem. Include a minimal amount about the poet but ONLY if it adds to the meaning of the poem assigned. (We have wonderful poetry sources in the library) You must have a rough draft, 2 signed peer reviews, a final copy and all the sources annotated clearly for the part(s) you used.
Explication Essay Rubric:

_____(20 pts.) a line by line explication of the poem including the title if there is one
_____(5 pts.) the subject of the poem is clearly discussed
_____(10 pts.) the language including diction, imagery, figurative, allusions, tone and any other pertinent info is identified and discussed with its effects on meaning

_____(10) the sound devices used in the poem are identified and discussed with its effects on meaning

_____(10) the patterns used in the poem are identified and discussed with its effects on meaning
_____(5) the speaker & occasion of the poem is identified correctly and his/her/its impact on the meaning
_____(5) pertinent biographical information that illuminates the meaning of the poem
_____(5) quotations are no more than 10 percent of the explication and are integrated skillfully within
 your own words including the use of brackets when you change the syntax to fit your own
 words
_____(5) in text parenthetical documentation is correct: parentheses, periods, commas, etc.
 Which includes line numbers of the poem itself
_____ (5) works cited list is correct: alpha order, centered, indentations, punctuated, etc.
 The poem itself is to be listed in works cited list & included in sources which are included in

 alpha order as on works cited list. Your paper won’t be accepted and graded without the list

 and sources included. Consider the poem a source.
_____(20) your usage & grammar is correct and your style academic yet pleasant to read
_______ Your score (100 pts)
Part IV: Poetry Slips or Pocket Poems Name____________________
Make 25 copies of your poem or an excerpt of your poem (perhaps a line or two) and make pocket poem strips to hand out April 1 included in an appealing design. Hand out to non AP English students. Design a way to prove to me that you have done this assignment. This to celebrate National Poetry Month! (100 pts.)
_________ proof of 25 copies of poem excerpt handed out to non AP students attached

 to this rubric (50 pts.)

_________ poems handed out on April 1, 2011 (10 pts.)

_________clever, appealing, decorative slips (30 pts.)

_________one extra slip that is attached to this rubric and handed in by April 4, 2011

(10 pts.)
**
Approval Form for placement of poem for JF Poetry Tour
Due April 1, 2010
Name__ Ms. Woodson’s approval ________

Poem__ Poet__________________________

Placement on JF Campus: __

Plan of 3D design: __

I understand that I can NOT use tape on the walls. I must secure my display firmly to assure no wind or student damage.

 Student signature

Students when not presenting are to bring a writing utensil, something to write on, and a fresh perspective to receive the poems presented on the tour! We have a test on 4/15 on all poems presented in class.
