Name___________________________________ Date _________________________

Please use the poems below to answer the questions on the attached page.
Jenny Kissed Me

by Leigh Hunt

Jenny kissed me when we met,

Jumping from the chair she sat in.

Time, you thief! who love to get

Sweets into your list, put that in.

Say I'm weary, say I'm sad;

Say that health and wealth have missed me;

Say I'm growing old, but add-

Jenny kissed me!

Suicide’s Note

By Langston Hughes

The calm,

Cool face of the river

Asked me for a kiss.
	

	

	

	1. Considering the FIRST poem, make a few notes about the following ideas:
A. How old do you think the speaker might be? What, in the poem, lead you to that inference?

B. What sort of life has this speaker led? What, in the poem, lead you to that inference?

C. What is the speaker’s attitude toward life in general? What, in the poem, lead you to that inference?

D. What is the speaker’s mental state? What, in the poem, lead you to that inference?

2. Considering the SECOND poem, make a few notes about the following ideas:

A. How old do you think the speaker might be? What, in the poem, lead you to that inference?

B. What sort of life has this speaker led? What, in the poem, lead you to that inference?

C. What is the speaker’s attitude toward life in general? What, in the poem, lead you to that inference?

D. What is the speaker’s mental state? What, in the poem, lead you to that inference?
Now, onto a VENN DIAGRAM, so we can really see the comparisons and contrasts!

Some points to ponder about Jenny Kissed Me and Suicide’s Note:

1. What can you discern about the speaker in each poem? Consider:

· age

· experiences in life

· attitude toward life

· attitude toward death

· mental state

2. How does the tone of these poems compare and/or contrast?

3. Examine the word choice used in each poem. How does the word choice add to the emotion or overall feeling of the poem?

4. Which poetic devices are used in each poem? How do they add to the tone and mood of the poem?

Now, write a comparison/contrast essay using these two poems. Your essay should have at least five paragraphs, and outline both commonalities and differences. The information you have above, after examining the “points to ponder,” should provide you with the basics you will need.

I will be using the rubric on the back of this page to mark your work, so please attach it to your essay when you hand it in.

The due date for this assignment is ________________________________

It’s time to use what you’ve been learning abot poetry! Dazzle me!

	
	
	

	6+1 Trait Writing Model : Comparison/Contrast of Two Poems

Teacher Name: Mrs. Corlett

Student Name: __

	CATEGORY
	4
	3
	2
	1

	Introduction (Organization)
	The introduction is inviting, states the main topic and previews the structure of the paper.
	The introduction clearly states the main topic and previews the structure of the paper, but is not particularly interesting.
	The introduction states the main topic, but does not adequately preview the structure of the paper nor is it particularly interesting.
	There is no clear introduction of the main topic or structure of the paper.

	Sequencing (Organization)
	Details are placed in a logical order, clearly detailing both comparisons and contrasts, in an interesting way.
	Details are placed in a logical order, detailing both comparisons and contrasts, but in a common way.
	Some details are not in a logical or expected order, and this distracts the reader.
	Many details are not in a logical or expected order. There is little sense that the writing is organized.

	Word Choice
	Writer uses vivid words and phrases that linger or draw pictures in the reader's mind, and appropriate poetic terms are clearly used and explained.
	Writer uses vivid words and phrases that linger or draw pictures in the reader's mind, with some use of poetic terms.
	Writer uses words that communicate clearly, but the writing lacks variety, punch or flair, employinh very few poetic terms.
	Writer uses a limited vocabulary that does not communicate strongly or capture the reader's interest. Jargon or cliches may be present and detract from the meaning.

	Grammar & Spelling (Conventions)
	Writer makes no errors in grammar or spelling.
	Writer makes 1-2 errors in grammar or spelling.
	Writer makes 3-4 errors in grammar or spelling.
	Writer makes more than 4 errors in grammar or spelling.

Date Created: Nov 01, 2007 11:01 am (CDT)

	Copyright © 2000-2007 Advanced Learning Technologies in Education Consortia ALTEC

To view information about the Privacy Policies and the Terms of Use, please go to the following web address:
http://rubistar.4teachers.org/index.php?screen=TermsOfUse
