‘Sun is Laughing’ by Grace Nichols
[image: image1.png]


Reread the poem then answer the following questions:

1. Grace Nichols uses a special type of metaphor throughout this poem called personification. Explain what this means.

2. What is the ‘she’ in the poem? 

3. What is the sun’s mood when she wakes up in the first stanza?

4. What are ‘sky-curtains’ really? When they are ‘pulled back’, what image does this create in your mind?
[image: image2.wmf]
5. Pick 4 words from this stanza that Nichols uses to convey this mood, e.g. ‘happy’. 
6. Why is ‘buttering’ a good choice of word? Think about the word’s two meanings.
7. How does the sun’s mood change in the second stanza? 
8. Pick 4 words from stanza two and three that show the sun’s change in mood, e.g. ‘bored’.

[image: image3.wmf]
9. Why does Nichols call the sun ‘moody one’ in the third stanza? In the real world, what is she really saying about the weather, particularly in England? 

10. What does Nichols mean by the last two lines: ‘How can we live/without the holiday of your face?’

11. Find and copy out an example of alliteration. What effect does it have when you read it aloud? 

12. If the ‘she’ in the poem was a real person, what sort of personality would she have? Pick out words from the poem to support your answer.
13. Why might Grace Nichols have chosen this topic for a poem? Use the information below to help you with your answer.

[image: image4.wmf]Grace Nichols was born in 1950 in a part of the Caribbean called Guyana, on the northern coast of South America. She moved to England in 1977. 
What sort of climate would she have been used to, living in tropical Guyana? What sort of weather would she have had to get used to once she moved to England? How might she have felt about this?
