

Blog Post #5: Making a claim about poetry
	
Post Due: Friday 4/22

For this final post, I want you to do one of three things.
1) Compose a close reading of one of our poems where you make explicit what the poem is implicitly saying.
2) Put the ideas from one of our poems in conversation with another text from class to notice similarity within difference or difference within similarity.
3) Put a poem from our class in conversation with something of your choice (from outside class). Notice similarity within difference or difference within similarity.

Length: 250-400 words (one-two pages in MS Word)

[bookmark: _GoBack]Blog Post #5: Making a claim about poetry
	
Post Due: Friday 4/22

For this final post, I want you to do one of three things.
1) Compose a close reading of one of our poems where you make explicit what the poem is implicitly saying.
2) Put the ideas from one of our poems in conversation with another text from class to notice similarity within difference or difference within similarity.
3) Put a poem from our class in conversation with something of your choice (from outside class). Notice similarity within difference or difference within similarity.

Length: 250-400 words (one-two pages in MS Word)

