

Writing a Poem

Dr. Iffat Sardharwalla
August 2006

This week WALT

**Plan, Write and
Refine Poems**

**Dr. Iffat Sardharwalla
August 2006**

Step 1: Planning

Step 2: Writing

Step 3: Redrafting and refining

Today

WALT : Plan a poem

WILF:

- is use of similes/metaphors, senses words, descriptive words and phrases we collected last week
- Use of Thesaurus to find alternative words

TIB:

- Good plans will help us to write more easily, poems will be more thoughtful, interesting and of good quality

Step 1

Planning using a Poem Planning frame

Dr. Iffat Sardharwalla
August 2006

Poetry Planning Frame

Dr. Iffat Sardharwalla
August 2006

Summer words

Descriptive & Alternative words and phrases

Summer

Senses words

Similes/Metaphors

Using the
Frame

Summer words

Sun hat
Sun cream
Hot
Sunny
Warm
Bright
Shade
Splashing water

Descriptive & Alternative words and phrases

Sparkling, scorching, blazing
Shining brightly
Arrived noisily
Laughing merrily

Summer

Senses words

See: gold, orange
Hear: buzzing, laughter, splashing, twittering
Touch: ice cream, ice-cold drink
Smell: barbecue, fragrance of flowers
Feel: heat, warmth, happy, healthy, glad

Similes/Metaphors

As yellow as gold
As noisy as my brother
As cold as an ice cube
River → a silvery ribbon
Sea → a huge blue bath
Sun → a hot ball of fire

Today

WALT : Plan a poem

WILF:

- is use of similes/metaphors, senses words, descriptive words and phrases we collected last week
- Use of Thesaurus to find alternative words

TIB:

- Good plans will help us to write more easily, poems will be more thoughtful and of good quality

