Useful tips for exploiting poems
? If the poem is a springboard for speaking, don?t dwell in detail on every word and nuance.
? Prepare vocabulary with a task before reading. If the poem is too linguistically challenging you will get bogged down in vocabulary explanations during reading, e.g. look at the verbs in Poem 1: nibble, bite, chew (check in dictionaries and act them out), then read first to find out what does the poet chew?
? Give students a task to access the meaning of the poem quickly and to help them read it.
? Encourage involvement and anticipation by feeding the poem little by little, with questions for prediction at each stage. In Poem 1, stop the tape/reading when the Inspector approaches. ?What will Mike do?' What will the inspector say?? ?Will he throw Mike off the bus??
? Use it for speech work. Decide if students are to hear the poem before they read. Will you involve the class in reading it aloud? Will you focus on intonation of questions or pronunciation of certain consonants and vowels? You could give key words on the board and students listen/read and complete. In poem two, focus on rhyme, similar vowel sounds; the /i/ in mint, brink, hint contrasted with the /i:/ in queen, green, sheen, feet, heat.
? Have a concrete task for speaking to follow up the poem. Dialogue building, guided discussion, group decision-making, role play.
? Song lyrics can be treated as poems and then the music introduced after you have exploited the poem. This can come as a nice surprise and avoids too much pressure to sing in an awkward class who don?t like singing but like listening to music.
 
Language Assistant , by Clare levery
