

POEM: What Do I Remember of the Evacuation?

Directions: Read the poem “What Do I Remember of the Evacuation” by Joy Kogawa, and complete this handout.

PRE-READING: Making Predictions

1. Read the title of the poem, and look at the images and other text features. What do you think this poem is about? What makes you think that? (2 marks)

UNDERSTANDING/ANALYSIS OF POETRY

2. What is this poem about (who is the speaker and what are they experiencing)? (2 marks)
3. Identify examples of the following literary devices from the poem: (1 mark each)

FIGURATIVE LANGUAGE

- Personification
- Simile
- Imagery

SOUND DEVICES

- Alliteration
- Repetition
- End Rhyme

4. What is the **theme** of the poem? (remember to think **broad**, not specific)

5. If you were to draw a visual that represented the theme of the poem, what would you draw, and why?

RESPONDING TO TEXT

6. In your response journal, address this writing prompt:

*During World War II, Japanese Canadians were **scapegoats** for the attack on Pearl Harbor (the Japanese attack on a U.S. naval base in Hawaii). A scapegoat is someone who is punished for the mistakes of others.*

Do you think that the Canadian government did the right thing by sending Japanese Canadians to internment camps? Explain why/why not.

Do you think that our society scapegoats certain groups today?

Remember the criteria for responding to text:

- ✓ I can address the prompt/question
- ✓ I can write an introduction which includes my main points
- ✓ PEE: Point, evidence, explanation
- ✓ I can make connections between the text and my own experiences/knowledge
- ✓ I can write a conclusion to summarize the main points of my response