Learning English through Poems and Songs

Appreciating Different Types of Poetry

Reading, Writing and Reciting Poems
A poem is a work of art. An artist’s studio is likely to be very untidy with paint all over the place, and a dance studio is a pretty sweaty dull place where dancers practise their movements. But when the painting has been finished it is put into a beautiful frame and hung carefully on the wall of a well-lit room, and after all the practice the dance is performed in costumes on a stage with good lighting and music. Just so, your poems must be presented after the messy job of writing and polishing them.

The selection of poems and activities on the following pages aims to help you with all four language skills. Some of the poems you write should be presented in written form and some in spoken. This means that you will design beautiful pages for some poems, choosing the style of handwriting or the computer font which fits your poem, laying it out carefully on the page and surrounding it with pictures, abstract designs or photographs. You might even wish to produce a poem with animations or computer graphics if that is within your ability. Other poems you will present orally. You will need to speak the poem very clearly with the correct rhythm and feeling. A poem about death would not be read quickly with laughter, and a love poem would probably not be shouted. You will need to decide as the person who wrote the poem what mood it has and what tone of voice expresses it correctly. Below are some tips on how you could prepare for poetry recitation for sharing and/or presentation purposes:
Tips on Reciting Poems
1. You must be heard. Speak loudly or use a microphone. With or without a microphone you must speak each word clearly. Reciting a poem is not like talking to a friend. Each word has been chosen carefully and must be heard.
2. Decide what is most important about a poem before you decide how to read it. If it is funny, you want your audience to laugh or at least smile. If there is rhythm, you want people to notice it. If there is rhyme, you need to put a little bit of extra stress on the rhyme so your audience notice it. If the mood of the poem changes make sure your voice changes at the right time to match it.
3. Check that you know how to pronounce the words correctly.
4. Underline the words you want to stress.
5. Bracket together words you think need to go closely together.
6. Speak slowly. If you recite a short poem quickly, no one will notice it.
7. Show some feeling. If you speak all the words in the same way, you will kill the poem.
8. Practise so you are not nervous.
9. Record yourself and see if you like what you hear (and see).
10. Do not move about. Keep your hands where you want them to be and not on your face or brushing your hair.
11. You cannot just stand and read a poem from a piece of paper. You will have to learn it a bit so you can move your eyes about and look at your audience. Write the poem in big letters so you do not need to look too closely at the paper if you need support.
12. Do not exaggerate any effects. Ask for a friend’s opinion before you perform.
13. Decide if you want any gesture. Keep it simple.
14. Do not be afraid to have pauses. A moment of silence can help to build a strong effect.
15. Remember your purpose: to speak English more clearly and more confidently.

Here is a website with a lot of detailed hints:

http://www.poetryteachers.com/poetclass/performpoetry.htm
Enjoy poetry reading and writing and share your work with your friends!
	Teacher’s Notes

This handout briefs students on how they could appreciate the selection of the poems on pages T78 to T99 as well as express what they think and feel about poems through visual images, oral performance or other creative means. The “Tips on Reciting Poems” could also be given out anytime during the module where students need guidance on how they could prepare themselves for oral sharing of poems they like or have written.

Autobiographical Poems
· An autobiographical poem tells the reader about you, the writer

· You can vary the structure according to what you want to tell the reader

· There is no special rhyme or rhythm

Learning Activity 1

Reading

Read the following poem. Think about what information you would want to add or remove.

	Myself
Sandy Lee

Friendly, smart and fit

Daughter of Henry and May

Sister of Tommy

Owner of Brownie the dog

Fan of Daniel Wu

Student at Wong Li School

I love films and books

I play basketball

I need friends

I eat noodles

I fear spiders with their long legs

I dream of university and foreign travel, love and happiness

And people call me Butterfly!

Here is the pattern for the poem:

	Name

Some descriptive adjectives (could be about appearance or qualities)
Main relationships (could include grandparents, friends and so on)
Teams, singers, celebrities supported

School, class and so on

I love/like/enjoy…
I play…

I need…

I eat…

I fear…

I dream… (hopes for the future)
Nickname

Now make any changes to the pattern you want after thinking about what to add or remove.

Learning Activity 2
Write your poem. Read it and see if it really tells the reader who you are. If it doesn’t, try to think of any extra things that make you the person you are. You can also ask a friend or classmate for ideas.
	Teacher’s Notes

This exercise is a simple one suitable for students of all levels.
As the content of the poem is personal, it would not be wise to insist on having everyone read out aloud, but if there are volunteers it would be very nice to hear a few. Others can form groups and read their poems to each other so they need only share with friends.

Ballads (I)

Learning Activity

Reading and Speaking

1. On the Internet, search for some background information about the bombing of a church in Birmingham in Alabama in 1963. In groups, share the information you have got.

2. Read the poem “Ballad of Birmingham” by Dudley Randall (available at http://www. ctadams.com/dudleyrandall4.html)
3. As a group, retell orally or produce a written outline of the story told in the poem. Go through each of the stanzas and members take turns to retell the main idea in your own words or summarise the meaning of the stanza into a sentence.

4. Identify the rhyme scheme of the poem and make note of any features that are used in the poem.

5. Practise reading the poem together. Then divide up the stanzas among group members for a group recitation or performance. Make use of any props that may be necessary for your performance.

6. Practise for your group recitation or performance. You might like to refer to the notes in Learning Activity 4 on “Narrative Poems” in Part 3 (page S55) to help you to prepare for the performance. Make use of the “Performance Feedback Form” your teacher gives you to help you to focus on what to pay attention to, and to get feedback from group members.

7. Recite or perform the poem to the class, get feedback from classmates and teacher.

	Teacher’s Notes

This is an additional activity to the section on “Ballads” in Part 3 (pages S56 to S58 and T46 to T48). It is suitable for the interested and more advanced students.

A way of introducing this poem to students could start with a whole class discussion on the September 11 bombings in New York. What happened and who was involved could be discussed as well as getting students to think about the viewpoints of people committing the crime and victims of the crime. This is a more recent event that students may know more about. Discussion around this topic may help students to understand the historical context of the Birmingham poem better.
If students do not have the resources to research the Birmingham bombing, teachers could provide research information from websites such as http://www.english.uiuc.edu/maps/poets/m_r/
randall/birmingham.htm. Students could use this information as a way of understanding the situation before reading the poem. The teacher may need to also explain a bit about the civil rights movement in 1960’s America as a way of providing some background for students. Teachers can simplify information or use information as a jigsaw activity to break the information into smaller portions for less advanced students.
This approach shifts the stress from production of a ballad to understanding and recitation of one. Students may be given the “Performance Feedback Form” on pages T44 to T45 for peer feedback. Teachers might like to adapt it based on students’ needs.
Suggested answers:

3.
Stanza
Main idea
1

The child wants to go to the Freedom March.
2

The mother disagrees because it is dangerous.
3

The child insists since the march means so much to the country.
4

The mother suggests that her child go to church instead.
5

The mother dresses up her daughter and gets her ready for church going.
6

The mother thinks it is safe to be in the church but she is wrong.
7

The church is bombed and the mother searches for her daughter.
8

The mother finds her daughter’s shoes in the debris but cannot find the child.

Ballads (II)
Learning Activity 1

Reading and Speaking
Work with a partner and try to identify the heroes from the list of descriptions below. Many of the heroes are made up in stories, some are from a long time ago and some are quite new. Match the description on the left with the name on the right. Write the correct letter in the box below.

	1. He lives in a cave, wears dark clothes with wings and saves Gotham City.
	a. Robin Hood

	2. He is small and he travels far to save the world with the Ring.
	b. Shrek

	3. He learns magic at Hogwarts and fights Lord Voldermort.
	c. Wong Fei Hung

	4. He saves the Galaxy/Universe by using the Force and Jedi powers.
	d. Batman

	5. He built a large ship and saved his family and pairs of animals from a great flood.
	e. Frodo (Lord of the Rings)

	6. He is an ugly green ogre with a donkey friend.
	f. Harry Potter

	7. He lived in the forest in England and took money from the rich to give to the poor.
	g. Luke Skywalker (Star Wars)

	8. He is a physician and a kung fu master known for his “shadowless kick”.
	h. Noah

	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	
	
	

Learning Activity 2

Writing

Write a few verses of a ballad on one of the heroes in Learning Activity 1 or any character of your choice.

You might like to follow the steps below:

· gather more information from the library or the Internet about the hero you have identified
· briefly outline the story

· choose the tone and emotion you want

· divide the content into verses

· check you do not have too much happening in a verse

· as you try to write the lines keep counting the syllables to make sure the lines are around six to nine syllables

· try to choose your two rhymes before you write the lines

· keep on reading the lines out aloud to check you have a sort of rhythm

· take rests and come back to the poem later – you may have new ideas when you feel fresh

· ask for feedback from friends and try to improve what they do not like

Or if you know a good suitable sad story, use that for your ballad.

	Teacher’s Notes

The activities on this handout, which focus on writing ballads, are an extension to those in “Ballads” in Part 3 (pages S56 to S58 and T46 to T48). They are challenging and are more suitable for the interested and more advanced students.

Learning Activity 1

Reading and Speaking
Before getting students to do this activity, teachers could provide photos of some of the heroes or some alternative ones such as Superman and Spiderman. Teachers could ask who they are and what each character has done. Teachers could provide basic information for students before they attempt the activity.

Suggested answers:
1
2
3
4
5
6
7
8
d
e
f
g
h
b
a
c
Learning Activity 2

Writing
If students have problems deciding, they could try writing a ballad on Mulan either individually or in small groups. A recap on the Mulan story may be needed. Teachers may also provide them with some possible rhymes below:

· wall, call, fall, small

· war, emperor
· Mulan, man, ran, woman

· boy, joy

· disguise, wise, advise, surprise

· sad, bad, glad

· sword, lord, reward

· fight, right, sight, bright, height

· come, drum, become

· strong, wrong, along, song

· day, away, pray, display

· year, fur, were, prefer
· beauty, duty

Once students have practised using Mulan, the teacher can provide two to three characters and situations (these could be from any of the discussions from the previous activities such as the September 11 bombing). The students can then follow the suggested steps for writing their own ballads.

Cinquains and Diamantes
Cinquains
· The first line of a cinquain has one word; the second two, the third three; the fourth four and the fifth one.

· The plan is as follows:

	Subject

Description

Action

Some characteristic

The subject expressed in another way

Learning Activity 1

Reading
Read these examples and see how they follow the rules.

	Betty

Chatty, playful

Loves going shopping

Always has untidy hair

Friend

	Nancy

Sleepy, greedy

Likes the sun

Has never eaten enough

Cat

	Johnny

Handsome, funny

Sails the seas

As a Caribbean pirate

Depp

Learning Activity 2

Writing
Write a cinquain about the following topics:
(a) someone you know
(b) someone/something that is extraordinary in some way (e.g. a cartoon character, a special place)

(c) someone famous
Let some of your classmates read your cinquains on (b) and (c) without the last line and ask if they can guess who/what each is about. If they laugh when you tell them, it must be a good cinquain.
Diamante
· A diamante or diamond poem is similar to a cinquain but a little more complex.
· The first line has one word, the second has two, the third has three, the fourth has four, the fifth has three, the sixth has two, the seventh has one.

· The plan is as follows:

	Subject I

Two adjectives
Three –ing words
Four nouns, two of which look backwards to Subject I, and two forwards to Subject II

Three –ing words for Subject II

Two adjectives for Subject II

Subject II

Learning Activity 3

Reading
Read the examples below and see how they follow the rules.

	Sun

Yellow, solar

Shining, burning, warming

Star, gold, satellite, silver
Waxing, waning, orbiting

White, lunar

Moon

	Tiger

Striped, fierce

Hunting, jumping, roaring

Teeth, prey, fly, web
Spinning, waiting, creeping
Hairy, many-eyed
Spider

Learning Activity 4

Speaking and Writing
With a partner, think of some good second items for the words in the table below. You might like to look for opposites (e.g. brightness and darkness), slightly different aspects of comparison (e.g. tennis and table-tennis), similarities (e.g. pond and pool) or unexpected connections (e.g. tent and orang-utang).
	whale
	
	noodles
	
	mango
	

	panda
	
	iPod
	
	English
	

	eagle
	
	smile
	
	football
	

	piano
	
	litter
	
	Central
	

	octopus
	
	student
	
	Tokyo
	

Decide which is the best of your pairs and write your own diamond poem. Keep it a few days and try to improve it by thinking of better words which create better sound effects.
	Teacher’s Notes

Cinquains and diamantes are fairly simple forms for most levels of students. The full-contrast version, such as the first diamante in Learning Activity 3, which contrasts the sun with the moon, is probably the conceptually easiest.

Learning Activity 4

Speaking and Writing
There are no fixed answers for this activity. Students should be encouraged to be creative. What is important is they are able to explain their answers.
If there is time, ask some students to read their first and final drafts and explain why they made the changes they did.
Teachers might like to ask the students to submit a few versions with their comments so that they will be made aware of the process of improvement which follows creation.
Additional resources on cinquains:

http://www.eduplace.com/activity/poem_cinquain.html

Festival Poems
These are free verse poems catching the typical mood and sights of a familiar festival.
Learning Activity 1

Speaking and Reading
With a partner, make a list of some of the things which come to mind when you think of Christmas. Then read the poem below and see how many items are the same. Note how a sense of ending is created in the last line.
	Last minute shopping

Crowds rushing home on crowded trains

Presents wrapped in shiny paper

Lights twinkling on the X’mas tree

Santa riding through the stars

Mince-pies, turkey, Christmas cake,

Greetings cards, silent nights and freezing snowmen

Christmas has come to town.

Learning Activity 2

Reading
Read the poem and answer the questions that follow.
	Climb the mountain!

Happy children’s faces shining

Round the red glow of a candle

Lanterns bobbing along the path

Laughter filling the air

The warmth of family love

Or close deep friendship

And above all of us

Shedding its silvery light

The great, the glorious

Moon
	4

8

1. Which festival is the poem about?

2. The poem talks about three aspects of the festival. Which aspect does each of the following parts of the poem describe?
	Lines 1–4:

	Lines 5–7:

	Lines 8–11:

3. Do you like the poem? Why/Why not?

Learning Activity 3

Writing
Choose a festival and compose a poem about it.
	Teacher’s Notes

Students should be quite familiar with the ideas presented in the two festival poems as both Christmas (see Learning Activity 1) and the Mid-Autumn Festival (see Learning Activity 2) are popularly celebrated in Hong Kong. Where necessary, you might like to pre-teach words such as “Mince-pies”, “glow”, “bob” and “shed” before students read the poems to ensure that they fully understand them.
Learning Activity 2
Reading
Suggested answers:
1. Mid-Autumn Festival.
2.
Lines 1–4:

the activities which people take part in
Lines 5–7:

people’s emotions
Lines 8–11:

the main feature of the festival (i.e. the moon)
3. Students’ own answers.

Greetings Cards Verses
These verses are greetings written in a slightly special way using rhyme, rhythm or other reader-friendly poetic devices. They are enjoyable to read and not demanding to write.
Learning Activity 1

Speaking
With a partner, make a list of occasions for which you might send a greetings card (paper or electronic).

Learning Activity 2

Reading and Writing
Read the sample verses below. Then create three with your partner or group members that are meant for different occasions.

	Today it is your great day

And all of us want to say

Hip, hip, hooray! Happy birthday!

	Today I wish you a thousand pleasures,

You who are truly my greatest friend.

I wish I could give you gold and treasures,

But I can’t, so this card instead I send.

	It’s your birthday and for your sake

We’ve bought a gift and baked a cake,

And here’s a card with wishes hearty

That you’ll, have a marvellous party!

Happy birthday and many returns of the day!

	The New Year is here,

A time of joy and cheer.

May it bring you good health,

Happiness and great wealth.

	 On Valentine’s Day

I send you my heart

With a message to say

We never must part.

You are the one I admire,

Dream of, love and desire.

	My Valentine, my dear,

My words are very clear

That my love for you’s sincere.

I have just one prayer

That we can always share

Our lives as one pair.

	We are sorry you’re not well

And we’ve sent this card to tell

You that we feel a serious lack

And want you quickly back!

So please RECOVER!

	Teacher’s Notes

Greetings cards verses are suitable for students of all levels. Before students write their own verses, teachers might like to show them more examples at the following websites to help them to generate ideas for writing:
http://www.poem-poetry.com/index.html

http://www.imag-e-nation.com/card_verses_poems_quotes.htm

Learning Activity 1
Speaking
Suggested answers:
Birthday, Christmas, Easter, New Year, Get Well, Graduation, Wedding, New Baby, New Home, Sympathy, Apology, etc.

Is-Poems

The name tells you everything about this kind of poems. It provides an interesting way of reinforcing the use of “is” as a verb-to-be.
Learning Activity 1

Reading
As with all poetry, is-poems are a little more complicated than it looks. You need to write down all your associations and ideas and then just select a few, adding the right adjectives, making the lines flow and listening carefully to the sounds, seeing if you can add some alliteration or assonance to create a pleasing effect. Read the poems below and see how this is achieved.

	Breakfast is fried eggs, sunny side up.

Breakfast is crispy bacon,

Breakfast is toast and plum jam.

Breakfast is a cup of black tea.

	Dim sum is

· little bamboo baskets
· darling dumplings
· egg tarts, bright and yellow
· tasty little bites
· prawns and pork
· family chatter
· busy chopsticks
· noisy restaurants
· spring rolls full of flavour
· a plate of emerald green vegetables
· small cups of Pu-erh tea
TASTY!

Apart from concepts, emotions (e.g. love, anger, hate, jealousy, despair, boredom, pride, joy, sorrow) also make good topics.
	Love is

waiting patiently

giving not taking

a gentle smile

being there

a helping hand

a warm hug

showing sympathy

a shoulder to cry on

a harbour to anchor in

a warm, warm glow

	Happiness is

· a cup of noodles

· two friends talking

· a grade A on a test

· scoring a basket

· running fast

· a new computer game

· a lovely song

· a golden mango

· an island picnic

 Happiness is all of these and more!

Learning Activity 2

Writing
Write an is-poem. Here are some suggested topics:
· sadness
· friendship

· home
· a birthday
· lunar new year
· this book
· this boy
· batman
· Wanchai (or any place)

	Teacher’s Notes

Is-poems can be adapted to suit all levels. Teachers might like to use another verson of this type of poem using five senses (i.e. sight, sound, smell, taste and touch) with students. See below for an example:
Red looks like a flame-tree in blossom.

It sounds like a big, bold drum.

It smells like roses and ripe apples.

It tastes like strawberries and cherries.

It feels rich and warm.

Red, crimson, ruby, scarlet, vermilion, cardinal red!

Monorhyme

This type of poem simply depends on finding a sound which produces a number of rhymes and then seeing what you can create out of them.

Learning Activity 1

Reading
Read the following poems and see how they are created from words that rhyme.

Here is a set of rhymes:
discuss, fuss, minibus, octopus, oesophagus

Below is a little monorhyme made from them:
	Now, please don’t make a fuss

But get on the mini-bus

And then we can discuss

Both your dear octopus

And my new oesophagus!

Here is another set of rhymes:

birthplace, briefcase, case, chase, face, Grace, trace

A monorhyme created from the rhyming words is as follows:
	I was sure I knew that face:

It belonged to dear Grace.

But why did she chase

The man with the briefcase?

So now we’d have to trace

Her back to her birthplace.

It was a most difficult case.

Learning Activity 2

Writing
Make use of some of these rhymes to create your own little poems.
· brick, broomstick, chick, click, kick, lovesick, lunatic, pick, quick, sick, stick, thick, tick, trick
· blink, drink, ink, link, pink, rink, shrink, sink, stink, think, wink, zinc
· Andrew, bamboo, barbecue, blue, canoe, clue, crew, few, dew, due, flu, interview, kung fu, new, pooh, shampoo, shoe, Sue, threw, through, tissue, too, true, two, view, you, wu shu
· boat, coat, devote, float, goat, note, promote, quote, throat, vote, wrote
· ache, bake, brake, break, cake, earthquake, fake, heartbreak, lake, make, mistake, outbreak, shake, snake, steak, stomachache, take, wake

	Teacher’s Notes
If the words in the example poems are too challenging for students, teachers might like to consider replacing them with other rhyming words that are more accessible to students. For example, “oesophagus” in the first poem could be replaced by “compass” or “platypus”. This would not affect the content much as the content of this type of poems is often amusing rather than serious.
Monorhyme writing could be a good activity for enhancing students’ fluency in writing as the focus is on rhyme and playfulness instead of meaning or organisation. Teachers might like to encourage students to be as creative as they can and write down whatever they can associate the rhyming words with.

Narrative Poems

Learning Activity

Reading and Speaking

There is a tradition in English of funny narrative poems for children. Here is one warning children to be obedient. Of course, it is not meant to be serious but to make young readers laugh.

Read the following narrative poem and answer the questions that follow.

	Jim

There was a boy whose name was Jim;

His friends were very good to him.

They gave him tea, and cakes, and jam,

And slices of delicious ham,

And chocolate with pink inside,

And little tricycles to ride,

And read him stories through and through,

and even took him to the zoo –
But there it was the dreadful fate

Befell him, which I now relate. 1
You know – or at least you ought to know,

For I have often told you so –

That children never are allowed

To leave their nurses 2 in a crowd.

Now this was Jim’s especial foible 3,

He ran away when he was able,

And on this inauspicious 4 day

He slipped his hand and ran away.

He hadn’t gone a yard 5 when – BANG!

With open jaws, a lion sprang,

And hungrily began to eat

The boy, beginning at his feet.

Now, just imagine how it feels

When first your toes and then your heels,

And then by gradual degrees,

Your shins 6 and ankles, calves 7 and knees,

Are slowly eaten, bit by bit.

No wonder Jim detested 8 it!

No wonder that he shouted ‘Hi!’

The honest keeper heard his cry,

Though very fat, he almost ran

To help the little gentleman.

‘Ponto!’ he ordered as he came

(For Ponto was the lion’s name),

‘Ponto!’ he cried with angry frown,

‘Let go, sir! Down, sir. Put it down!’

The lion made a sudden stop,

He let the tasty morsel 9 drop,

And slunk reluctantly to his cage 10
Snarling 11 with disappointed rage.

The honest keeper’s eyes were dim.

The lion having reached his head,

The miserable boy was dead.

When nurse informed his parents, they

Were more concerned than I can say: –
His mother, as she dried her eyes,

Said, ‘Well, it gives me no surprise,

He would not do as he was told!’

His father, who was more self-controlled,

Bade all the children round attend 12
To James’ miserable end,

And always keep a-hold 13 of nurse

For fear of finding something worse.

Hilaire Belloc
	5

10

15

20

25

30

35

40

45

50

1Befell him, which I now relate: happened to him as I now will tell
2nurses: nannies or maids taking care of the child

3foible: strange habit

4inauspicious: unlucky

5a yard: slightly shorter than a metre
6shin: bony side of lower leg
7calf: fleshy side of lower leg

8detested: hated

9morsel: snack

10moved slowly and unwillingly

11snarling: growling angrily

12Bade all the children round attend: told them to pay attention

13a-hold: hand-in-hand

The following questions look at how you would perform the poem. Think about tone, stress and drama in order to make the performance interesting.

1. How are the rhymes organised? ______________________________

2. How many syllables are there in the lines? ______________________

3. What is the purpose of the first verse?

(a) Sets __________________

(b) Introduces __________________

(c) Describes Jim’s __________________

4. Look carefully at the first verse. Would you change your reading tone anywhere in this verse and why?

5. Where would you put the strongest stress in the first line of the second verse and why?

6. The third verse has a lot of action. Explain what facial expressions and speed of reading you would use in the third verse.
Facial expression: ____________________

Speed: _________________ because ___
7. What is the tone of the fourth verse?

8. How upset are Jim’s parents? (Circle one)
(a) Don’t care
(b) A bit upset
(c) Are really upset

9. What effect does Jim’s parents’ reaction have for the listener?

	Teacher’s Notes
Students should be familiar with the terms rhyme and tone but they need to think about how they can change their voice and facial expressions to give an effective performance. It may help students to do this in pairs and then in groups so that they can share their ideas before the teacher goes over the answers with the whole class. Students need to be able to say why they chose their answers.
Learning Activity
Reading and Speaking
Suggested answers:
1. Rhyming couplets: a/a/b/b/c/c etc.
2. 7/8.
(a)

Sets the scene

(b)

Introduces Jim

(c)

Describes Jim’s lifestyle
It also shows Jim is a very lucky boy who should obey his parents. After reading the poem students might think he was spoilt and that is why he didn’t listen to his parents.

3. After an ordinary and joyous opening, the atmosphere becomes dramatic in the last two lines, which need a deeper and slower voice to add to the drama.

4. “Ought”, for emphatic purposes. Students may come up with different answers and they need to be able to say why they chose the word/phrase.

5. Facial expression: Grimace to express the grisly nature of a lion eating a boy.

Speed: Slow and with emotion so the listener can catch all the details and imagine the lion eating the boy. We should feel the horror of the boy being eaten.

After the loud surprise “BANG!” of the first line, the face needs to grimace like a lion while the voice becomes throaty and later almost hissing (“beginning at his feet”). Then a slower, careful and increasingly excited and terrible tone is needed to describe the boy’s being eaten bit by bit – the reciter may, however, have a grim smile on his face. A climax is reached with “detested it”.

6. The fat man almost running and scolding the lion, with its silly name, as if it is a schoolboy, is comic/ineffectual.

7. They are not particularly upset (i.e. “a bit upset” should be circled) – only “concerned” – and the mother dries her tears very quickly. Jim deserves his end because of his behaviour and so sympathy is out of place.
8. His parents’ reaction may make readers feel sorry for Jim as they are only a bit concerned about Jim’s miserable death.

National Anthems
National anthems tend to be rather similar as every country wants to show its good qualities and attract its people’s loyalty and pride.

Learning Activity 1

Reading
1. Use the words in the box to complete the following verse from Canada’s anthem.

	far
	guard
	hearts
	land
	North
	free

	O, Canada! Our home and native _________!

True patriot love in all thy sons command

With glowing __________ we see thee rise,

The True __________, strong and __________!

From __________ and wide, O Canada,

We stand on ____________ for thee.

God keep our land glorious and free!

Oh Canada, we stand on guard for thee.

Oh Canada, we stand on guard for thee.

2. Think of words to complete this verse from the Ugandan national anthem.

	Oh Uganda, may God uphold thee,

We lay our future in thy __________.

United, free,

For liberty

Together we’ll ___________ stand.

Oh Uganda! The land of freedom.

Our love and labour we ___________,

And with neighbours all

At our ___________ call,

In peace and friendship we’ll live.

Oh Uganda! The land that feeds us

By sun and fertile _________ grown.

For our own dear land,

We’ll always stand,

The Pearl of Africa’s _____________.

Learning Activity 2

Writing
Write a verse for a national anthem. It can be for your nation or for an imagined country.
	Teacher’s Notes

Before students attempt the learning activities, they might like to read or listen to some national anthems on the following websites to familiarise themselves with the vocabulary and expressions commonly used to express the themes of national pride, loyalty, love, etc.:
http://national-anthems.net/
http://www.freemidi.org/directory.php?id=955&National+Anthems
http://www.cool-midi.com/anthems_midi.php
Learning Activity 1

Reading
Suggested answers:

1. land; hearts; North; free; far; guard

2. hand; always; give; country’s; soil; Crown

Learning Activity 2

Writing
Teachers might like to give students the following rhymes to help them to get started:

· and:
land, grand, hand, stand, command, withstand
· ory:

glory, story, history, territory
· ation:

nation, creation, duration, foundation, location, admiration, alteration
· ee:

free, history, sea, foresee, company, symphony
· eece:

peace, cease, increase
· ite:

fight, light, right, foresight, sight, night, delight, right, height, unite
· ever:

ever, clever, never, endeavour, wherever, whatsoever
· erve:

serve, conserve, preserve

PAGE
T76

