YACS November 7, 2007 Minutes

Poetry

Meeting Announcements:

-RORA Orientation Wednesday November 14, 2007. Meeting in the IS commons at 9:40 to walk over to the UCLA Medical Center

-Gaming Night will be held next (Winter) quarter

-Can upload documents to the Google group for our Resource Binder

-Possible pre-finals movie night – The Golden Compass
Book Talks
Geography of Girlhood by Kirstin Smith

This novel in verse tells the story of Penny a high school girl in a small town. Her mother abandoned the family when she was six, and she has never been able to give up hope that her mother may one day return. The everyday pain of adolescence rings true throughout this readable and honest story.
Here in Harlem: Poems in Many Vocies by Walter Dean Myers

Each poem in this book is written from the perspective of a different inhabitant of Harlem New York. The text is supplemented with black and white photographs from different eras in Harlem. The book could easily be used in a classroom studying the Harlem Renaissance or for pure enjoyment.

Not a Copper Penny in Me House: Poems from the Caribbean by Monica Gunning, illustrated by Frane Lessac

This poetry picture book evokes the feel of the Caribbean islands and their culture with bright and vibrant illustrations and poems about day-to –day life on the islands.

Carver: A Life in Poems by Marilyn Nelson

This unique biography is written entirely in verse, a fitting format for a biography of noted poet George Washington Carver. The poems are simple, sincere, and often beautiful.

19 Varieties of Gazelle: Poems of the Middle East by Naomi Shihab Nye

This beautiful book of poetry is inspired by the events of September 11, 2001. Appropriate for middle school students and older, the poems touch on Middle Eastern themes and explore what it means to be Middle Eastern in America. Readers of all ages will be profoundly moved by the vitality and hope in these beautiful lines from Nye's heart.

Please Bury Me in the Library by J. Patrick Lewis, illustrated by Kyle M. Stone

This collection of poems celebrates reading, books and libraries. Overall the book is very cute with detailed illustrations and clever word play, though the quality of poems in inconsistent.

Love That Dog by Sharon Creech

This book is a funny, sweet, original short novel written in free verse, introduces us to an endearingly unassuming, straight-talking boy who discovers the powers and pleasures of poetry.

Song of the Water Boatman and Other Pond Poems by Joyce Sidman, illustrated by Beckie Prenge

In this strikingly illustrated collection, science facts combine with vivid poems about pond life through the seasons. Focusing on one pond creature or plant per spread, Sidman employs many poetic forms, including austere haikus and rollicking sea shanties, and her fine selections are both accessible and sophisticated.

Out of the Dust by Karen Hesse

Written in verse, this novel is both haughtingly beautiful and painful. Billie-Jo’s life is dominated by the dust and the problems it creates. When her mother is killed in a tragic accident Billie Jo must decide if she is strong enough to embrace the dust and her roots or if she must flee to California.

A Kick in the Head: An Everyday Guide to Poetic Form complied by Paul B. Janeczko, illustrated by Chris Raschka

This gorgeous exploration of poetry and poetic forms will encourage children (ages 8 and up) to both read and write poetry.

Science Verse by Jon Scieszka, illustrated by Lane Smith

This funny book of poems lends itself to being read out loud. It will appeal especially to boys with its dark humor.

