

Creative Writing and Poetry Across the Curriculum

June 28-30, 2016

Highlights of the Workshop

Imagine spending three days on a Maine Island during Windjammer Days, learning, creating and being given the gift teachers need most—the gift of time! This class offers the opportunity to rejuvenate and get creative with other educators around the state, while enjoying scenic vistas, the relaxing sounds of the sea around you, and a fleet of majestic sailing vessels passing by the lighthouse!

This workshop will focus on integrating creative writing and poetry across disciplines by creating a “toolbox” of ideas and lesson plans ready to be unpacked during the next school year!

Workshop objectives:

1. Experience the joy of writing and ways to bring that enthusiasm back to the classroom.
2. Explore the rocky shore, tide pools, sand beach, meadow and forest and incorporate these images of nature into writing pieces.
3. Learn about the history and importance of Burnt Island Light and how to bring that history alive in the classroom through writing projects.
4. Facilitate the development of integrating writing into other disciplines.
5. Develop a series of ready-to-go activities for the classroom.
6. Create rubrics for each lesson or activity.
7. Align projects and activities to standards.
8. Share ideas and find out what works for other Maine teachers.
9. Relax, unwind, and rejuvenate after the school year!

Tuition

\$300.00 (Includes transportation to and from West Boothbay Harbor to Burnt Island and lodging)

Amenities

Workshop fee includes transportation to and from the island, along with housing in the island's Education Center, with dorm rooms, a full kitchen, showers, and a large common room. (Tent sites are also available for those wanting to sleep in the great outdoors!) For additional information or photographs of the site, visit www.maine.gov/dmr/burntisland/courses/index.htm

Primary Instructors

Helen Williams (Middle School Language Arts Teacher—Windsor School)

Carolyn Nichols (Science Teacher, Artist & Science Literacy Specialist – Morse High School)

Elaine Jones (Education Director, Department of Marine Resources)

Class Schedule

This three day, residential workshop will be based at the Burnt Island Light Station in Boothbay Harbor, Maine. Instruction will begin at 8:00 AM with activities continuing into the evening hours. Participants will be expected to complete assignments; participate in all classroom and field activities; and engage in discussions and critiques.

Please bring the following:

- · A bag lunch for the first day
- · Common Core Standards (or what you use) downloaded, if possible. **There is no Internet available on the island.**
- · A favorite SHORT poem to share (yours or by a favorite poet)
- · Your laptop
- · An iPad or smart phone and download free Tellagami App before you come to the island (only works on IOS devices) if you have iMovie on iPad please update.
- · Sleeping bag, pillow, toiletries, etc. (A list will be sent after registration.)
- A portion of the menu – to be assigned

For More Information: E-mail Elaine Jones (elaine.jones@maine.gov) or call (207) 592-1839

For the full Windjammer Days schedule:

<http://www.windjammerdays.org/WJD-events-schedule.html>

If I had influence with the good fairy who is supposed to preside over the christening of all children, I should ask that her gift to each child in the world be a sense of wonder so indestructible that it would last throughout life. Rachel Carlson

Course Topics and Objectives

Due to this being Windjammer Days and because we never know what the weather will do, this schedule can, and probably will, change to maximize enjoyment of the sights and sounds of the island during your stay.

Day 1 – Tuesday, June 28, 2016 Low tide 11:42 AM

9:00 AM Arrive at the Department of Marine Resources Laboratory in W. Boothbay Harbor, Maine.

Load the boat, and travel out to Burnt Island.

On the Island

- Settle into the Education Center
- Review Housekeeping needs
- Pass in paperwork: health forms, final payment, etc.

Lunch (Please bring your own lunch)

Introduction

- Developing a Community (nametags)
- Opening poem: Helen
- Pass out journals
- Review Map of Island
- Introduce power spots

Afternoon Activities

Beach Day Stations

- Tiny Treasure Pendants (resin)
- Vocabulary Scavenger Hunt. (These words will be used on our Word Wall to create a vocabulary bank for our writing.)

Interdisciplinary Writing Ideas

Notecard Poetry--ELA

Math-Pi Poetry

Science-

Evening Activities

- Building the word wall
- Poetry Share
- Closing Poem
- Free time to explore, record the setting sun, view constellations and/or just relax.

Day 2 – Wednesday, June 29, 2016 (Low tide 12:41 PM)

This schedule will be flexible to allow time to view the Windjammers as the sail into Boothbay Harbor!

Morning Activities

- Pass out Poetry Packet—a “how to” poetry writing guide
- Review types of poems that can be written and model examples
- Visit your Power Spot and experiment with the Poetry Packet
- Create writing prompts that are appropriate for your curriculum and age level.
- Align to standards
- Create rubrics

Afternoon

Picture to Poem

Accordion Box Poetry

Watch the Windjammers sail past the island.

Visit the keeper's house

Keepers House RAFT

Technology: Tellagami

Evening

Tour of the lighthouse and maybe a ghost story or two. Fireworks at 9:15 p.m.!

Day 3 –Thursday, June 30, 2016

Morning:

- Shaving Cream Journals / A Fond Farewell...Writing time / say Goodbye to the island. This will be the last opportunity to complete an unfinished poem, make notes in your journal, record your memories, or just say “good-bye” to your favorite spot.

- Fill out Course Evaluation
- Pack-up and clean Education Center
- **Depart for the Mainland at 4:00 PM**