	Title of Scheme: Writing Poetry
	Duration: 4 weeks (12 hours)

	Opportunities to:
· Explore how to generate effective vocabulary
· Analyse how poets manipulate language and use patterns/structures for effect
· Experiment with poetic techniques and structures
· Shape, craft, edit and evaluate own poetry

	Assessed Outcomes:
Teacher assessment:
Students write three poems: a poem creating vivid images by using extended noun phrases; a Kenning poem; and a Personification poem.
Self assessment:
Annotation and explanation of effects in one of own poems.
Peer assessment:
Evaluation of peers’ poems.
	Assessment Foci:
Write interesting, imaginative and thoughtful texts

Vary sentences for clarity, purpose and effect

Write with technical accuracy of syntax and punctuation

Select appropriate and effective vocabulary

	Teaching Sequence: Activities and Resources

	Week 1
	Week 2
	Week 3
	Week 4

	Exploring word play in puns, jokes and riddles

Examining noun phrases in descriptive poetry

Writing a poem using extended noun phrases

Learning about kennings

Writing a kenning poem about an animal
	Exploring repetition, rhyme, rhythm and alliteration in Night Mail

Investigating the effects of punctuation on sound and meaning in Dulce et Decorum Est

Reading poems aloud to emphasise sound and meaning

	Exploring line length, enjambement and caesura

Using an exploded version of Mirror by Sylvia Plath to explore word associations

Experimenting with sentence patterning

Writing a personification poem
	Working with a partner to redraft and shape own poems

Revising and presenting final versions of the three poems written

Annotating one poem to explain choices and effects

	1.1 Christmas Cracker Jokes
1.2 Word Play
1.3 Playing with Words PowerPoint Slide Notes
1.4 Writing a Riddle
1.5 An Exeter Riddle
1.6 Noun Phrase Generator Game
1.7 Childhood Memories
1.8 Kenning Examples

PowerPoint:
Playing with Words
	2.1 Punctuation Range
2.2 Punctuation Jokes
2.3 Punctuation Functions
2.4 Dulce et Decorum Est (student)
2.5 Dulce et Decorum Est (teacher)
2.6 Dulce et Decorum Est Manuscript
2.7 Sound Effects
2.8 Auden’s Night Mail

PowerPoint:
Poetry WW1
	3.1 Christmas Thank Yous
3.2 Punctuation Jokes
3.3 Prose to Poetry
3.4 Playing with Sentence Design
3.5 School Objects list
3.6 Personification Poem Prompts
3.7 Personification Poem Examples

PowerPoint:
Playing with Words
	4.1 Poetry Advice Sheet
4.2 Playing with Words
 Guide
4.3 Designing Writing
 Prompts

PowerPoint:
Playing with Words

	Grammar for Writing

	Text
	Line lengths and layout; forms and techniques (kenning, personification, images composed of extended noun phrases); sound patterns (repetition, rhyme, rhythm, alliteration, assonance)

	Sentence

	Relative clause; non-finite clause; prepositional phrase; sentence patterns; punctuation range; effects of enjambement and caesura

	Word
	Noun; compound noun; noun phrase; adjective; verb (finite, non-finite); adverb; determiner

Grammar for Writing Schemes of Work © National Association for the Teaching of English (NATE) & Authors

