The Poetry of Place Celebration
Encouraging Student Writing about Place
Emphasize a focus on the theme of place
Since the effectiveness or impact of any particular poem is so subjective, it is difficult to say exactly what makes good poetry. However, for the purposes of this project, student poets and their sponsoring teachers should keep in mind the fact that the project goal is to celebrate poetry that reflects a sense of place. The nine-to-twelve chosen poets will be selected because of their poetic skill but also because their writing represents the experience of life in Nebraska in rural, suburban, and urban contexts. Inspired by the poetry of our National Poet Laureate, Ted Kooser, we invite student poets to become familiar with Kooser’s work and to write their own “local wonders.”

Emphasize the literary aspects of poetry

In addition to the focus on the place in which we live, many people admire certain literary qualities in poetry. Everyone has his or her preferences, and different kinds of poetry have different strengths and limitations. To help you imagine some of the things the judges might look for, consider these qualities:

· Originality. Encourage students to think of new ways to say things, take a novel approach to a familiar topic, or challenge themselves to explore new styles.
· Focus. Good poetry often begins with a specific image, memory, or thought and then explores it to arrive at some insight or question about life.

· Organization. Encourage students to think about how their poems begin and end. How do the different parts of the poem relate to each other? Sometimes poems conclude with a twist, a deepening of meaning, or a suggestion for change.
· Word choice. Vivid verbs, precise nouns, and unique word combinations help paint pictures in a reader’s mind. Imagery helps appeal to the senses.

· Rhythm and rhyme. Poetry can use different types of interesting rhythms, such as smooth and metered, staccato, or conversational. Line breaks, indentions, and even the use of space can convey meaning. Traditional or nontraditional rhyme may add depth to a poem or limit it. Encourage students to consider how their poems sound when read aloud.

· Voice. A poem may take on an emotional quality, such as one of longing, sadness, elation, anger, or amusement. It may also employ dialect or slang to evoke a mood or capture a scene. Some poems speak to a specific audience.

· Conventions. Spelling, mechanics, usage, or grammar may be altered for stylistic reasons, or conventional rules may help to clarify meaning.

· See also Resources for Teachers and Students on this website.
