[image:]
[bookmark: _GoBack]
	Subject:
	Language Arts

	Title:
	Puck Poetry

	Grade Level:
	4/5

	Purpose:
	To visualize a hockey game by creating poetry using descriptive language that focuses on movement words and key moments in a game.

	Curricular
Connections:
	· use own experiences as a basis for exploring and expressing opinions and understanding.
· identify examples of apt word choice and imagery that create particular effects.
· experiment with words and sentence patterns to create word pictures; identify how imagery and figurative language, such as simile and exaggeration, convey meaning.

	Materials:
	· List of descriptive vocabulary to aide teachers and students; poetry examples.
· Description of various kinds of poetry

	Activity:
	1. Students brainstorm descriptive hockey words. Guide students with questions like:
· How do they move? How fast?
· What are they doing (passing, shooting, blocking)?
· Who has the puck?
· Where are they on the ice?
· What kind of noises would you see? Colours? What point is it in the game?
· What kind of hockey terms they already know?
2. Students narrow down their ideas by asking:
· What perspective do you want to write from: Audience/ player/ goalie?
· What moment do you want to describe?
3. Pick a style of poetry and use the strong descriptive language and hockey terms the students brainstormed to write a poem.
4. Suggestions for types of poems: Concrete (shape poems), Diamonte, Cinquain, Limerick, Free style.

	Assessment:
	-Understand that poetry has many different structures
-Identify some of the different structures
-Attempt to write in poetic forms
-Write cohesive, logically sequenced poetry
-Identify and use appropriate visual text

Hockey Terms

All-Star
assist
backcheck
defense
goalie
net
blue lines
boards
body check
breakaway
center line
charging
check
cross bar
cross-checking
defensemen
deflection
deke
face-off
forwards
goal
hat trick
high-sticking
icing
interference
net
overtime
pass
penalty
penalty shot
periods
power play
puck
rebound
red line
referees
rink
roughing
shorthanded
sideboards
slap shot
slashing
stickhandling
substitution
sudden-death overtime
three-on-one
tripping
two-on-one
wings
wrist shot
Zamboni
zones

CINQUAIN
Line 1 = 2 syllables
Line 2 = 4 syllables
Line 3 = 6 syllables
Line 4 = 8 syllables
Line 5 = 2 syllables

Example:
Hockey
Win the face-off
Pass quickly down the ice
Circle around the Goalies net
She scores!

Diamonte Pattern:
Line 1 = Noun
Line 2 = Adjective, Adjective
Line 3 - Verb, Verb, Verb
Line 4 = Noun, Noun, Noun, Noun
Line 5 = Verb, Verb, Verb
Line 6 = Adjective, Adjective
Line 7 = Noun

Example:
Skates,
Black, Blade
Dashing, Gliding, Turning
Players, Pucks, Sticks, Laces
Quickly, Smoothly, Fiercely
Cold, White
Ice

image1.png
Hockey Canada
100th Anniversary School Curriculum

Programme scolaire du 100° anniversaire
de Hockey Canada

image2.png
3 ocepeamstscalscnoon ockeycansdecafecoes

image3.jpeg
(anada

image4.png
3 ocepeamstscalscnoon ockeycansdecafecoes

image5.jpeg
(anada

