	INTERVENTION STRATEGY:    
Poetry Coffeehouse 

	Brief Description:   This fun fluency-building exercise involves the teacher or other adult exposing students to poetry, short stories, and other pieces of work by reading these pieces aloud at the beginning of the week.  Throughout the rest of the week, students practice these and other works of their choosing aloud and silently, getting feedback as needed from the adult and/or peers.  On Friday, the “stage” is set and the lights are lowered to give the room an authentic coffeehouse feeling.  Students “perform” their pieces individually, in pairs or trios, and/or in large groups.  


	Materials Needed:   Literature in a variety of genres including poetry, fiction, nonfiction, and drama; these pieces may be chosen by the teacher and/or the students; Poetry Coffeehouse Student Self-Assessment (found in TOOLS section on this disk.)


	Implementation:  This strategy may be implemented with any size group.  It can be facilitated by a teacher, paraprofessional or adult volunteer.  It lends itself well to a weekly format.  On Monday, the teacher models what is expected by reading pre-selected passages (each week the passages change.)  On Tuesday through Thursday, students practice these and other passages (as they demonstrate competence).  Fridays are performance days.  
1. Direct Explanation: The teacher begins by explaining why it is important to read fluently.  (S)he emphasizes that good reading is more than reading fast and pronouncing words correctly.  Fluent reading conveys meaning through appropriate expression, phrasing, and pace.  This explanation may only need to be given once, when introducing the Poetry Coffeehouse.  
2. Modeling: Using pre-selected passages, the teacher demonstrates, perhaps several times, how to read the passage with expression and appropriate phrasing.  The teacher demonstrates by reading a passage disfluently—no intonation, word-by-word—and then by reading the same passage fluently. Often, (s)he will use the read-aloud as an opportunity for students to think aloud about how a good reader constructs meaning.

3. Guided Practice: The students are instructed to practice, aloud and silently, the pieces the teacher modeled.  As these passages are mastered, they are encouraged to apply what they have learned about fluent reading to passages they select.  Teacher and peers provide feedback.
4. Performance! Students perform their pieces “on stage” (sitting on a barstool at the front of the room using a real or fake microphone with perhaps an overhead light pointed towards them) in front of an audience of teacher(s), peers, and invited others.  They receive feedback in the form of claps and/or finger-snapping immediately after their performance.  
5. Self-Evaluation: After performing, each student completes a Poetry Coffeehouse Student Self-Assessment form.  (If the performance was recorded, the student may wish to view the recording before completing the self-assessment.)

	Schedule for Implementation:  This activity can occur on a weekly basis, throughout the week, during the course of the entire school year.  It can also occur less than that, such as during the fourth week of each month.  Daily practice and feedback occur throughout the week for 10 to 15 minutes per day, with performances on Fridays.  If it is not possible for practice to occur daily in class and/or if more practice is needed, it can be done as homework.  
The Poetry Coffeehouse Student Self-Assessment Form can be used as a progress monitoring tool after each performance.  
 

	Variations: This activity has been very successful at many schools.  Refreshments have been served by volunteers (such as parents) and musical interludes, such as bongo drum performances, have spiced up the event.  Other students and adults have been allowed to participate for the entry fee of performing one passage.  
You may wish to videotape performances for further use and modeling. 

	Research Summary & References: The following book and reference may be consulted to learn the essentials and variations of this strategy: 
Rasinski, Timothy. (2003). The Fluent Reader. Scholastic, New York.

http://forpd.ucf.edu/strategies/stratReadersTheater.html: Florida Online Reading Professional Development (FOR-PD) Project, located in the College of Education at the University of Central Florida. 


	Tool/Attachments:  See file- “Poetry Coffee House Student Self-Assessment” in the TOOLS folder on this site. 
 


	Poetry Coffeehouse #2

The Poetry Coffeehouse or Poetry Slam provides access to poetry without teaching it in the traditional way and often leads to a love of poetry.  Students can be encouraged to perform original or unpublished work.

Early in the Week

Students listen to teachers read poems and then browse through collections of poetry, and select poems to perform either individually or with partners or groups.  The teacher may limit the numbers of performers to a few each week.

During the Week

Students practice their poems with coaching from teachers.  Teachers emphasize that a successful performance lies not only in the poet’s words, but also in the interpretation of those words.

End of the Week

The coffeehouse begins with the teacher sharing his/her own selection and introducing that day’s performers.  Performances may include bongos or tambourines, and the performers are rewarded with encouragement, applause or finger snapping; the atmosphere may be enhanced with mood lighting, café seating, and refreshments.  Visitors who are willing to share a poem with the group may also be included. Early in the year, students may choose to perform light or often silly pieces, but by midyear, they often select more serious poems.  By the end of the year, many are writing their own poetry. 


