I Voice: What it is(creates personality in writing. It comes out of word choice and how those words are arranged on the pages; and how sentences are created.

Look at Phyllis wheatley poem: how would we describe that voice as opposed to a poem by Gwendolyn Brooks:

We Real Cool

THE POOL PLAYERS.

SEVEN AT THE GOLDEN SHOVEL.

We real cool. We

Left school. We

Lurk late. We

Strike straight. We

Sing sin. We

Thin gin. We

Jazz June. We

Die soon.

1. Detail and Voice: The writer Donald Maass said in discussing details in relation to voice: “Even the most ordinary people have a life that’s unique. The details that make it so are a secret source of what critics glibly refer to as voice…Details are an automatic voice all in themselves.”
Look at Hogan poem: Free Write(lead them through this. Then talk about using poems as models to help people create their own.

Exercise in creating one’s own voice through personal details of own history.

II Persona: the “mask” created by the writer whether it is the writer’s own mask or the mask of a character. We’ll work with creating the voice of an object that belonged to a character from history.

Qualities of a strong persona poem:

1. Think of the persona piece as an speech strategy: occasion,, audience, purpose.

2. voice speaking intensely on its subject, energized by a problematic occasion, a specific audience, and/or a purpose.

3. Imagine speaker at a specific moment of crisis in his life; allow self to reveal self and situation

4. Provide explanation of an action or upcoming action or an apology.

5. Creating the historical voice: what’s needed? Appropriate word choice from the era, details from the era, expressions.
Exercise:
Look at Kim poems that are in the voice of an object.

Look at information about the Navajo Ketoh Wrist Guard: give students lots of materials to work with. Here we have image, description, meaning, symbolism, story, history. What would be the voice of this Wrist Guard if we gave it one? What story could it tell.

Look at your own materials you brought in on your historical figure. What object could speak about this figure? What would the object say? Write a persona poem in voice of object: complaining or praising or explaining.
III The Letter Poem
Have greg talk about script making exercise. That is one alternative for this exercise, but if that’s too advance, start with writing and exchanging letter poems

Discuss different rhetorical modes. Look at material on Harriet Jacob: the reward notice, description of her, her letter and excerpt from her story.

Use her Letter to Cheney to talk about what are the elements that make up this letter that we could use to come up with “rules” for a letter poem?

The letter poem: have a specific intended intimate audience, use sensory detail, describe a certain scene, event or incident in sensory detail. Either character that figure is intimate with or future generation. Give warning? Ask Question? Could discuss River of Words Author contest here
Questions to consider:

1. What makes your historical figure distinct from anyone else?
a. Create a specific way of behaving

b. A specific way of speaking

c. A specific appearance

d. A specific way of thinking

2. What does the character want and why
3. What voice might this character have? What would be some of its characteristics? Characters voice conveys historical period, a class, a set of circumstances, emotions and quirks
a. prompted by emotion of the moment

b. precise detail, small details noticed by character, narrow focus

c. repetition of word or phrase

d. abrupt syntax; short sentences; even sentence fragments

e. use of metaphors appropriate to character's thinking, personality, and time period

f. strong sensory reaction

g. more sharply descriptive verbs, more highly connotative

h. shift to "ing" constructions (drop the pronoun and the "to be" verb)

i. active constructions with POV as the subject of the sentence doing the action

j. words, phrases & syntax typical of the POV

k. particular expressions, interrupts self, obsession.

l. Use big words, small words, specific words, abstract words, long sentences, short sentences, slang versus formality

4. Find surprising ways to start the monologue or letter: use a prompt: I don’t normally dress this way but

a. I had a dream last night, I’ll tell you what doesn’t make any sense, I’m sorry, I didn’t . .. what I need is . . . I remember when I could
5. Focus on an object, person, event, memory, complaint.

6. Have teachers make a list of what they know about their historical figures either from what they have read or pictures of that character: look for small, specific things not just big things.
