.

NAME __________

DATE___________

My Original Poetry

FAMOUS PERSON BIO-POEM

LINE 1

First Name

LINE 2

Title

LINE 3

Four Adjectives describing character

LINE 4

Lover of . . . (3 people/ideas)
LINE 5

Who believed. . .(3 beliefs)
LINE 6

Who feared. . . (3 ideas/people)
LINE 7

Who wanted. . . (3 ideas/things)
LINE 8

Who gave. . . (3 things/ideas)
LINE 9

Who said. . . (1-3 quotes)
EXAMPLE

George

Former President of the United States Of America

Intelligent, determined, conservative, patriotic

Lover of barbers, Milly, family values, the flag

Who believed in democracy, the Republican Party and God

Who feared political scandals, losing elections, and the country

Who wanted a conservative, Supreme Court, Quayle as VP, and a GOP congress

Who gave freedom to Kuwait, support to Gorbachev, a nomination to Clarence Thomas

Who said, “Read my lips: no new taxes,” and “I have drawn a line in the sand.”

Bush

THE PERSONAL AUTO-BIO POEM

LINE 1

First Name

LINE 2

Four adjectives that describe your character and personality

LINE 3

State a relationship (son, cousin, friend, teacher,) of

LINE 4

Lover of. . . (3 ideas/people)
LINE 5

Who feels. . . (3 examples)
LINE 6

Who needs. . . (3 examples)
LINE 7

Who gives. . . (3 examples)
LINE 8

Who fears. . . (3 examples)
LINE 9

Who would like to see. . . (3 examples)
LINE 10

Resident of . . .

LINE 11

Last Name
EXAMPLE

John,

Friendly, stubborn, loving, intelligent

Brother of Jane

Lover of laughter, pizza, and science fiction

Who feels amused hearing a good joke, worried when he doesn’t study, and elated when his team wins

Who needs a good friend, understanding, and hugs

Who gives cooperation, help and trouble

Who fears losing, pushy girls, and death

Who would like to see the Packers win, Disney World, and the Great Pyramid

Resident of Whitefish Bay, Wisconsin

Smith

HAIKU

This kind of poem comes from Japan. It must have three lines with seventeen syllables. It describes a fleeting (something that doesn’t last very long) moment in nature. It is like a snapshot of something beautiful in nature. It should capture emotion.

Examples –

Line 1 has 5 syllables
 A Caterpillar

 Moonlight shines brightly
Line 2 has 7 syllables
 Tiptoes ever so slowly
 Mirroring the silver pond
Line 3 has 5 syllables
 Up the pine tree’s branch Dawn silently springs

WRITE YOUR HAIKU HERE

SENRYU

SENRYU IS JUST LIKE A HAIKU BUT DESCRIBES HUMAN NATURE RATHER THAN PHYSICAL NATURE. YOU MAY USE TOPICS INTERESTING TO PEOPLE SUCH AS MOVIES OR BASEBALL.
WRITE YOUR SENRYU HERE

TANKA

Like Haiku it focuses on nature but is longer –

Line 1 has 5 syllables

A butterfly’s wing

Line 2 has 7 syllables

Spectacular and vivid
Line 3 has 5 syllables

Painting a picture
Line 4 has 7 syllables

While weaving and wavering
Line 5 has 7 syllables

Across the sparkling blue sky.
WRITE YOUR TANKA HERE

CINQUAIN

The Cinquain is not of Japanese origin. It consists of 5 lines.

LINE 1
2 syllables

Squirrels
LINE 2
4 syllables

 deftly scampers
LINE 3
6 syllables

up our big Birch tree
LINE 4
8 syllables

 to hide his acorn treats
LINE 5
2 syllables

from me.
WRITE YOUR CINQUAIN HERE

LIMERICK

A Limerick should be humorous and follow a certain pattern. It should make you laugh. All limericks should have the following parts:

Five Lines

Three long lines (1,2,5)

Two short lines (3,4)

Lines 3 and 4 are often printed on the same physical line

Rhyme Scheme (aa,bb,a)

· Lines 1,2 and 5 rhyme

· Lines 3 and 4 rhyme

Lines have a particular rhythm

· Line 1 – Eight syllables with three accented or stressed syllables

· Line 2 – Eight syllables with three accented or stressed syllables

· Line 3 – Five syllables with two accented or stressed syllables

· Line 4 – Five syllables with two accented or stressed syllables

· Line 5 – Eight syllables with three accented or stressed syllables

EXAMPLE –

There once was a sculptor named Gust

Who thought he might carve a great bust.

On the very next stroke

The crazy thing broke,

Poor Gust was left standing in dust.

You might choose to write calendar limericks using the names of the months in

the first line:

January brings sends us snow,

Makes our feet and fingers glow,

Thin ice it can crack

You’ll fall on your back,

Off to the hospital you’ll go
When you sneeze and cough and you’re achin’

And you feel that your body is breakin’

Just try to recall

It’s still only Fall;

Old man winter has yet to awaken!

There once was a small guinea pig

A deep hole he wanted to dig

He dug quite a pile

And took quite a while

No wonder, he’s using a twig

(Emily McCarron)

WRITE YOUR LIMERICKS HERE
ODE

Select a person, place or thing that you want to write about.

Write phrases describing how your item makes you feel and why you feel this way.

Write many phrases telling unique qualities of your subject.

Now, explain why your subject is important to you and why you adore it so much.

Join some of your phrases into lines for your ode. Remember they do not have to rhyme.

Now revise your lines following these steps:

· Take away any lines that are too similar

· Add more feeling to any meaningless lines

· Pick a good opening line or sentence

· Order the remaining lines into their best sequence

· Select a good closing line that clearly expresses your feeling about that subject.
EXAMPLE

ODE TO A TURTLE

Turtle oh turtle you are so small

I found you on the green of the 7th hole

You helped me through the day

When I take a break, you jump into your lake

I adore your cracks and shell

You’re a great swimmer, far better than me

You take a lap before I get in

Everything around you is fake and mine

From the pond to the rocks, all aren’t his

 But he flips and runs on the sand and in the water

Without a care in the world

To what might happen around him.
WRITE YOUR ODE HERE:
VIP

You all know what a VIP is – a very important person

Choose some very important people to write VIP poems about:

LINE 1 Name an admired athlete, musician, actor or other

LINE 2 List three adjectives that describe the person’s appearance or personality

LINE 3 With what or with whom do you associate that person?

LINE 4 Identify three actions (ed or ing words) associated with that person

LINE 5 When or where are these things done?

LINE 6 What is your opinion of or reaction to that person?

EXAMPLE

William Perry

 Christie McAuliffe
Broad-shouldered, strong, humongous

 Smiling, determined, lively
Chicago’s “refrigerator”

 Teacher and explorer
Tackling, scoring, putting the cold

 Searching, daring, trying
On opponents entering Soldier Field

 Where earth and heaven meet
He’s one Bear who won’t fit under my pillow
 The body lost, the spirit living

 Still

WRITE YOUR VIP POEMS HERE:
SENSE OF TIME POEMS

When writing these poems, select a different time for each one: Day of the week, month, season or holiday.

TITLE

Pick a period of time from the list above and write it as a title

LINE 1
Assign a color to that time period

LINE 2
Describe the color with an example. The color of . . .

LINE 3
What does this time period feel like?

LINE 4
What does this time period sound like?

LINE 5
What does this time period smell like?

LINE 6
What does this time period taste like?

LINE 7
Sum up your feeling about the time period in a sentence.

EXAMPLE

February

Monday

February is bright red

Monday is a gloomy day
The color of cherries and valentines

The color of dirty snow
February feels like slick satin slipping

Monday feels like an elephant

Between your fingers

sitting on my back
It sounds like hot rock ‘n’roll

It sounds like a honking traffic jam
It smells like perfume and cologne

It smells like a bag of old shoes
February tastes like sweet chocolates

Monday tastes like fizz less soda
February is here and gone in a flash

Monday begins the long, long road

to Friday

WRITE YOUR SENSE OF TIME POEMS HERE

FIVE SENSE POEMS

Describe an emotion by using your senses. First give the emotion a color (sight). Then tell how it sounds, feels, smells and tastes.

EXAMPLES

Loneliness is gray

Success is red

It sounds like a vacant room

It sounds like claps and cheers
It feels like a toothache

It feels like a pat on the back
It smells like an empty house

It smells like flowers in the spring
It tastes like liver

It tastes like champagne

WRITE YOUR FIVE SENSE POEMS HERE

PARTS OF SPEECH POEMS

LINE 1
One article and one noun

LINE 2
One adjective and one conjunction and one adjective

LINE 3
One verbal (ed or ing word) and one conjunction and one verbal

LINE 4
One noun that relates to the noun in the first line (Don’t use “all day.” It can be two or three words).

EXAMPLES

The Church

Big and Tall

Singing and Praying

House of God

Write your parts of speech poems here

Original Poetry – You are to write you own choice of poem or free verse.

You must include the ORIGINAL POETRY ELEMENTS: HYPERBOLE, SIMILE, METAPHOR, PERSONIFICATION, ALLITERATION AND ONOMATOPEIA.

See the rubric below for criteria. You may use one element per poem or you may combine more than one element into a poem.

Write your original poetry here
	GRADE
	A
	B
	C

	BIO -POEM
	1
	1
	1

	AUTO BIO-POEM

	1
	1
	1

	HAIKU, SENRYU,

TANKA, CINQUAIN
	4

one of each
	3

choose 3 of the four
	2

choose 2 of the four

	LIMERICK
	2
	2
	1

	ODE
	2
	1
	1

	VIP
	1
	1
	1

	SENSE OF TIME
	3
	2
	1

	FIVE SENSES
	4
	3
	2

	PARTS OF SPEECH
	3

	2

	1

	ORIGINAL**
	3

include all elements
	2

include 3 elements
	1

include 2 of elements

	TOTAL
	24
	18
	12

** ORIGINAL POETRY ELEMENTS:
HYPERBOLE, SIMILE, METAPHOR, PERSONIFICATION, ALLITERATION AND ONOMATOPEIA

