

Excerpt from *Conversations with a Poet: Inviting Poetry into K-12 Classrooms* □
by Betsy Franco. Copyright 2005 by Betsy Franco. All rights reserved. □

□
Available from Richard C. Owen Publishers, Inc., PO Box 585, Katonah NY 10536 □
www.RCOwen.com; Orders: 800-336-5588 (M-F 9:00 a.m.-5:00 p.m. EST)

20 LIST POEM

Recommended for Grades K-12

BACKGROUND

The list poem or catalog poem consists of a list or inventory of things. Poets started writing list poems thousands of years ago. They appear in lists of family lineage in the *Bible* and in the lists of heroes in the Trojan War in Homer's *Iliad*. About 250 years ago, Christopher Smart wrote a famous list poem about what his cat Geoffrey did each morning. It starts with the cat inspecting his front paws and ends with the cat going in search of breakfast. "Cat Bath" on page 132 is a very simple version of the poem about Geoffrey. The famous American poet Walt Whitman is known for the extensive lists in his poetry.

CHARACTERISTICS OF A LIST POEM

- A list poem can be a list or inventory of items, people, places, or ideas.
- It often involves repetition.
- It can include rhyme or not.
- The list poem is usually not a random list. It is well thought out.
- The last entry in the list is usually a strong, funny, or important item or event.

EVERYDAY PARALLELS

Throughout history, people have kept an inventory of things, from ancestors to possessions. Most everyone is familiar with a grocery list, a homework list, a holiday wish list, and a list of chores. David Letterman is famous for his lists of 10 items on topical subjects. Some popular songs are lists—of positive attributes of a lover, of trials and tribulations, of ways to lose a lover, and more.

WHAT THIS FORM OFFERS

- The list poem introduces a conventional poetry form.
- It is a very accessible form that is easy and natural for students of all ages to write.
- It lends itself to students' interests or passions, so they can use it to tell their stories.
- It presents a repetitive, sometimes patterned format, in some poems more extensively than others.
- It offers an opportunity to think and talk about sequencing, in the context of a list that is meaningful to a student.

LIST POEM

Cat Bath

She licks her neck.
She licks her nose.
She licks her legs.
She licks her toes.
She licks her tummy,
She licks her back.

Then she rubs my leg
to ask for a snack.

On the Way to School

I find a dark brown penny.
I pat a friendly cat.
I slosh through murky puddles.
I stomp a berry flat.

I tap tap tap with a pointy stick
on a fence along the block.
I move a roly poly bug
and kick a bright white rock.

And when I hear the first bell ring
I know I might be late.
I sprint like a racer, full-speed ahead
and whizz through the school gate!

LIST POEM

Signs of Fall

When summer is departing
and fall is arriving,
the wind whips through the trees
and spooks the cat.
The leaves consider
wearing bold new colors.
In the corner of my room
my mother builds a pile
of new notebooks and pencils and paper.
And when I bike past the school,
I start hoping my new teacher
isn't too strict
and that my friends and I
are all assigned to the same class.

LIST POEM

Home

Home is where you
can shrug off your
backpack and your
worries, sling around
your complaints about
impossible questions on the science
test, and supposedly
best

friends, fling your smelly
clothes and your towel on
the floor after a stinging hot

shower, splay on the
couch and flick off
your mind with the

remote, brag
like a hyena about
the goal that just
nipped the

goal post, and just be
yourself (but eventually, you have to explain your test grade, lose the
argument that TV enhances your homework skills, and especially
pick up “those filthy clothes and that wet towel that’s ruining the
carpet. This minute—you heard me!” I do, anyway.)

Think-through: My thoughts while writing "Home"

First Thoughts

In my idea files, I had a list of ideas of things that parents nag their kids about:

- loud music
- homework
- curfew
- too much time playing video games
- being late in the morning to get to school

Some of these topics will appear in other poems, I'm sure.

Getting Started

I think I'll write about the dichotomy between what you wished home was like and what it was really like when you were a teenager.

You wanted to relax. In some ways you could and in some ways you couldn't. I'll write about what I nagged my sons about.

First Draft

Home Is Where

Home is the place
where you drop
your backpack
and your stories
and your dirty clothes
and your troubles
and your used towels
and just be yourself

(but mom always makes you put away
the backpack, clothes, and towels.
At least my mom does.)

Revisions/Experimentation

I like this poem and I might use it for a younger collection, but this is way too young and not complex enough poetry-wise for middle/high school so I'll change the verbs and play with the line breaks.

I'll make the lines break so that the stanzas run into each other—so that a thought from one stanza is completed in the next stanza. That will force the reader to read on. I'll also end every line in the poem at a place that makes the reader go to the next line.

Home Is Where

Home is where you
can shrug off your
backpack and your

worries, sling around
your complaints about
impossible questions on the math test, big
brothers, and supposedly
best

friends, fling your dirty
clothes and your towel on
the floor after a stinging hot
shower, splay on the
couch and flick off
your mind with the

remote control, dismiss
the glare that Jimmy zapped
your way when
you blamed him in front of

Pam, brag like a hyena about
the goal that just
nipped the

goal post, and just be
yourself (but inevitably you have to explain why the math test was
so impossible, flick off the TV until all homework is in the can. And
especially pick up those dirty clothes and that wet towel.)

I'm going to take out the references to the older brother and to Jimmy, the friend, because I'm starting to see a story line where the kid is coming home following an after-school soccer game and the other references are superfluous.

I need to work on the ending to make it feel like an ending. I want it to be more funny than depressing. I'll change "inevitably" to "eventually." I'll put it in quotes so it sounds like the mom is telling the kid to pick things up in a nagging tone. I'll add, "At least I do." to lighten the mood and make it feel like an ending.

New last stanza:

. . . and just be
yourself (but eventually you have to explain why the math test was
so impossible, flick off the TV until all homework is done, and espe-
cially, pick up "those dirty clothes and that wet towel that's ruining
the wood floor. Right now!" At least I do.)

The ending seems too young, so I'll heighten the attitude a little.

. . . and just be
yourself (but eventually, you have to explain your test grade, lose
the argument that TV enhances your homework skills, and especial-
ly pick up "those filthy clothes and that wet towel that's ruining the
carpet. This minute—you heard me!" I do, anyway.)

Final Draft

See page 134.

Notes about Poems

Cat Bath: This is a classic list poem because there is repetition. I hope students don't think they have to rhyme. It would be better if they didn't. I wrote at least a dozen drafts to get this right.

On the Way to School: I tried to bring in lots of senses: textures (of a cat), sounds (*slosh, stomp, tap, ring, whizz*). The sounds are all onomatopoeic, or words that mean what they sound like.

Signs of Fall: I purposely didn't rhyme this poem. I tried to build strong images that are signs of fall. I changed the verbs to "whips," "spooks" and "builds" to make them more intriguing.

Home: See the Think-through on page 135.

BIBLIOGRAPHY: LIST POEM

ELEMENTARY SCHOOL

Anonymous. "Old Noah's Ark," *Tomie dePaola's Book of Poems*, edited by Tomie dePaola. New York: G.P. Putnam's Sons, 1988, p. 61.

Brown, Margaret Wise. *Good Night, Moon*. New York: HarperCollins, 1947.

Brown, Mikel D. "Berry Paints," *Night Is Gone, Day Is Still Coming, stories and poems by American Indian teenagers and young adults*, edited by Betsy Franco. Cambridge: Candlewick Press, 2003, p. 21.

Dotlich, Rebecca Kai. "Let's Talk," *Wonderful Words*, selected by Lee Bennett Hopkins. New York: Simon & Schuster, 2004, p. 22.

Dotlich, Rebecca Kai. "Marvelous Math" *Marvelous Math*, selected by Lee Bennett Hopkins. New York: Simon & Schuster, 1997, p. 6.

Dotlich, Rebecca Kai. "What Is Science?" *Spectacular Science*, selected by Lee Bennett Hopkins. New York: Simon & Schuster, 1999, p. 10.

Farjeon, Eleanor. "Cats," *The 20th Century Children's Poetry Treasury*, selected by Jack Prelutsky. New York: Alfred A. Knopf, 1999, p. 51.

Florian, Douglas. "The Bullfrog," *lizards, frogs, and polliwogs*. New York: Harcourt, 2001, p. 42.

- Franco, Betsy. "One Hundred Sparklers," *Counting Our Way to the 100th Day!* New York: Margaret K. McElderry Books, 2004, p. 22.
- Giovanni, Nikki. "mommies," "daddies," "two friends," "shirley and her son," "spring-time," *Spin a Soft Black Song*. New York: Farrar, Straus and Giroux, 1987, pp. 11, 13, 25, 29, 39.
- Greenfield, Eloise. "Riding on the Train," "By Myself," *Honey, I Love*. New York: Thomas Y. Crowell, 1978.
- Hopkins, Lee Bennett. "Behind the Museum Door," "Good Books, Good Times!" *Good Rhymes, Good Times!* New York: HarperCollins, 1995, pp. 6, 28.
- Katz, Bobbi. "Spring Conversations," "Summer Jazz," "Parade," "Sea Speak," *A Rumpus of Rhyme*. New York: Dutton, 2001.
- Lewis, J. Patrick. "Home Poem (or, The Sad Dog Song)," *Pocket Poems*, selected by Bobbi Katz. New York: Dutton, 2004, p. 23.
- McKleod, Kris Aro. "How to Paint a Summer Day," *Whatever the Weather*, written and edited by Betsy Franco. New York: Scholastic, 2001, p. 24.
- McNaughton, Colin. "Transylvania Dreaming," *Making Friends with Frankenstein*. Cambridge: Candlewick Press, 1994, p. 78.
- Merriam, Eve. "Places to Hide a Secret Message," *Tomie dePaola's Book of Poems*, edited by Tomie dePaola. New York: G.P. Putnam's Sons, 1988, p. 49.
- Prelutsky, Jack. "Twaddletalk Tuck," "I'm Sorry!" "There's a Worm in My Apple," "I Am Sitting Here and Fishing," *Something Big Has Been Here*. New York: Greenwillow, 1990, pp. 64, 93, 106-107, 112-113.
- Shapiro, Arnold L. "I Speak, I Say, I Talk," *Tomie dePaola's Book of Poems*, edited by Tomie dePaola. New York: G.P. Putnam's Sons, 1988, p. 64.
- Silverstein, Shel. "Magic," "Flag," "Listen to the Mustn'ts," "I'm Making a List," "Hector the Collector," "Sick," "Recipe for a Hippopotamus Sandwich," "Eighteen Flavors," *Where the Sidewalk Ends*. Harper & Row, 1974, pp. 11, 24, 27, 37, 46-47, 58-59, 115, 116.
- Singer, Marilyn. "Ears," "Fur," "Tails," *It's Hard to Read a Map with a Beagle on Your Lap*. New York: Henry Holt, 1993, pp. 4-5, 16-17, 30-31.
- Singer, Marilyn. "Underwater Ballet," "Ocean Checklist," *How to Cross a Pond: Poems About Water*. New York: Alfred A. Knopf, 2003, p. 22.
- Soto, Gary. "Eating While Reading," selected by Jack Prelutsky. New York: Alfred A. Knopf, 1999, p. 87.
- Swados, Elizabeth. "Summer," "Aunt Evelyn," *Hey You! C'mere*. Arthur A. Levine Books, 2002, pp. 13, 18-19.
- Viorst, Judith. "Mother Doesn't Want a Dog," *Eric Carle's Animals Animals*. New York: Philomel Books, 1989, p. 60.
- Viorst, Judith. "Some Things Don't Make Any Sense at All," *Tomie dePaola's Book of Poems*, edited by Tomie dePaola. New York: G.P. Putnam's Sons, 1988, p. 53.
- Worth, Valerie. "Dog," *Love That Dog*. New York: Joanna Cotler Books/HarperCollins, 2001.
- Worth, Valerie. "sweets," "pocket," *All the Small Poems and Fourteen More*. New York: Farrar, Straus and Giroux, 1994, pp. 125, 193.
- Yolen, Jane. "Shepherd's Night Count," *Talking Like the Rain*, selected by X.J. Kennedy and Dorothy M. Kennedy. New York: Little, Brown and Company, 1992, p. 87.

ALL LEVELS

Harley, Avis. "Slug File," *A Kick in the Head*, selected by Paul B. Janeczko. Cambridge: Candlewick Press, 2005, p. 51.

MIDDLE SCHOOL AND HIGH SCHOOL

Agam, Idit Meltzer. "As a child I was taught . . .," *Things I Have to Tell You, poems and writing by teenage girls*, edited by Betsy Franco. Cambridge: Candlewick Press, 2001, p. 2.

Billy, Ramona. "I Am Native American," *Night Is Gone, Day Is Still Coming, stories and poems by American Indian teenagers and young adults*, edited by Betsy Franco. Cambridge: Candlewick Press, 2003, p. 85.

Gillam, Julia. "It's not the size that counts," *Things I Have to Tell You, poems and writing by teenage girls*, edited by Betsy Franco. Cambridge: Candlewick Press, 2001, p. 38.

Glenn, Mel. "Annamarie Parisi," *Who Killed Mr. Chippendale?* New York: Lodestar Books, 1996, p. 92.

Glenn, Mel. "Clyde Dunston," *Split Image*. New York: HarperCollins, 2000, p. 64.

Glenn, Mel. "Derek Bain," "Morton Potter," *The Taking of Room 114*. New York: Lodestar Books, Dutton, 1997, pp. 54, 98.

Joans, Ted. "Watermelon," *The Earth Is Painted Green*, edited by Barbara Brenner. New York: Scholastic, 1994, p. 43.

Koch, Kenneth. "One Train May Hide Another," "The Boiling Water," "To Various Persons Talked to All At Once." Retrieved October 4, 2004 from <http://www.poemhunter.com/kenneth-koch/poet-12369/>.

Schonborg, Virginia. "Coney," *Celebrate America in Poetry and Art*. published in association with The National Museum of American Art, Smithsonian Institution. New York: Hyperion, 1994, p. 80.

Soto, Gary. "How to Sell Things," *A Fire in My Hands*. New York: Scholastic, 1990, pp. 21-22.

Yeahpau, Thomas M. "Oral Tradition," *Night Is Gone, Day Is Still Coming, stories and poems by American Indian teenagers and young adults*, edited by Betsy Franco. Cambridge: Candlewick Press, 2003, p. 87-89.