Notes for 10th Class

ON BOARD:

· Up for Thurs.:
· workshop Jason, Brianna, Monica, Micah;
· talk briefly as a group about tonite’s workshop people (who will be critiqued tonite on blog)

· Get out and have ready for tonite’s class:
· Class flash fiction samples from last week
· Poems by Bishop: “Giant Snail,” “The Fish”; Neruda, “Ode to My Socks,” Simic, “Fork”; Edson, all; Merwin, all.

· Frost:

When I see birches bend to left and right

Across the line of straighter, darker trees,

I like to think some boy’s been swinging them[…]

Soon the sun's warmth makes them shed crystal shells
Shattering and avalanching on the snow-crust—

· Old English:

In a summer season when soft was the sun

I shaped me in shrouds as a shepherd I were

In habit as a hermit unholy of works

Went wide in this world wonders to hear
· Sestina form: see sheet; put scheme up

Look over the flash pieces we did last week.

Poetry project: try to do three of the options; if you have trouble, then write anything.

TRADITIONAL FORM OPTIONS:

Lots in packet; we’ll just touch on tonite.
Music in language:

· various forms of rhyme, including assonance, alliteration, slant rhyme, etc. (we can look at samples as we read student’s work and other stuff in class)
· rhythm and patterns of stress and/or syllables

· Importance: AMazing stuDENTS at north DAKota-state
· syllabics: haiku (white trash samples)
· meter samples (Old English, then Frost)
Traditional stanza forms:

Mention sonnets and villanelles: beauty of repetition and music; read Bishop?
Sestinas: (go over in more detail): Bishop and Justice
Free verse: kinds of patterns and music. Anaphor (see “I Am Waiting for a Rebirth of Wonder”) and then Do Gluck lineation exercise.

DESCRIPTION AND LOOKING OPTIONS:
Luminous Object, Part 1: LOOKING CLOSELY. Describe one of the objects for awhile, then read Bishop poem: Fish poem. Go back to objects and LOOK AGAIN.
Defamiliarize object; make luminous. “Giant Snail,” (recall student poem from deer’s perspective and “branch that barks”), “Ode to Socks,” and “Fork.”
Totally surreal: Edson, Merwin. Ads, surrealist visual samples. Pass around thesaurus sheets.

Critique Cassie, Angela, and Isaac on team blog. We’ll discuss briefly as large group on Thurs.
For title line: X’s Critique of Cassie Angela, and Isaac

