[bookmark: _GoBack]Alecia Krapp

Grade Level: Second Grade
Subject Area: Language Arts
Materials Needed: children’s book Enemy Pie by Derek Munson, friend acrostic poem worksheets

Standards:
· W.3- Narrative Writing
· SL.2- Recount or describe key ideas or details from a text read aloud or information presented orally or through media.

Objectives:
· Students will listen to the story Enemy Pie read aloud.
· Students will write an acrostic poem and draw an illustration to go with it.

Learning Activities:
· Introduction- Ask students what are considered good qualities of friends?
· Read aloud Enemy Pie- Students will sit on the carpet.
· After read aloud, ask students about the main events and what they learned from the story.
· Have the students go back to their desks.
· Review with the class about an acrostic poem and inform them they will each be writing one about their friends.
· Explain the rubric that will be used to grade their poems.
· Show the class a visual example of a completed acrostic poem.
· Students will then work on their own acrostic poem. They will draw a picture to go with it.
· They will type their poems in Microsoft Word the next day during computer time.
· Conclusion- Ask if anyone wants to share their poems with the class.

Assessment:
Acrostic poem rubric
Observe answered questions after the read aloud story
Reflection:
	Overall, I think the lesson went well. I do feel I should have let the students take a quick break to allow them to stretch and talk to their peers since they seem to have a lot of energy. The poems turned out really well although some students struggled when it came to thinking of certain words and phrases. I am glad I got the experience of using a rubric for the poems. The students seemed to understand the rubric and follow it well. I think next time, I will choose a different friendship book. Even though the students really enjoyed the book, I want a book that better explains what a good friend is.
	
	4
	3
	2
	1

	Poetic Form

	The acrostic follows poetic form.
	Most of the lines of the acrostic follow poetic form.
	Some of the lines of the acrostic follow poetic form.
	The acrostic does not follow poetic form.

	Quality of Information

	The acrostic consists of clever word play and relates to the topic.
	The acrostic relates to the topic.
	The acrostic somewhat relates to the topic.
	The acrostic does not relate to the topic.

	Neatness

	Very neat; letters formed correctly; correct spacing
	Neat; letters are formed correctly; correct spacing
	Somewhat neat; most letters are formed correctly; some spacing errors; few erasures
	Letters are not formed correctly; no spacing; lots of erasures

	Illustration

	The illustration is drawn very well, has more than five colors and more than ten details, neatly colored, and matches the acrostic poem well.
	The illustration is neat, colored, and matches the poem.
	There is an illustration that matches the poem. However, it is not colored and/or drawn neatly.
	There is no illustration for the acrostic poem.

Acrostic Poem Rubric
Name: 					Date:				

Friends: Illustrated Acrostic Poem
	

Draw a picture of your friend and you. Then write an acrostic poem about it. Start each line of your poem with the letter on that line.

	F

	R

	I

	E

	N

	D

	
Word Bank
Funny		Responsible		Interesting	Encouraging 	Nice	Delightful		

Friends: Illustrated Acrostic Poem
	

Draw a picture of your friend and you. Then write an acrostic poem about it. Start each line of your poem with the letter on that line.

	F

	R

	I

	E

	N

	D

