

DIAMANTE POEM

Poetry Pattern:

Line 1: topic (noun)

Line 2: two adjectives

Line 3: three action words

Line 4: a four-word phrase

Line 5: three action words

Line 6: two adjectives

Line 7: rename the topic

_____, _____

_____, _____, _____

_____, _____, _____

_____, _____

Examples on the reverse side

Teacher

Enthusiastic Loud

Talking Thinking Learning

Helping students find success

Motivating Listening Creating

Kind Sensitive

Me

Turtle

Green Hard-shelled

Scooting Crawling Swimming

In a box alone

Living Eating Struggling

Silent Heavy-footed

Survivor

Color Poem

Poetry Pattern:

(selected color) is....

(selected color) is....

(selected color) is....

(selected color) is....

(selected color) tastes like....

(selected color) smells like....

(selected color) sounds like....

(selected color) feels like....

(selected color) looks like....

(selected color) makes me....

(selected color) is....

****Examples on the reverse side****

Green

Green is life
Green is the harbinger of spring
Green is the blade of grass between my toes
Green is the slimy weeds that crowd the river shore
Green tastes like ripe juicy apples just fallen off the tree
Green smells like the sticky chocolate mint ice cream that melts between my fingers
Green sounds like the grasshoppers and crickets chirruping loudly as I nap on the ground
Green feels like the velvet clover under my feet
Green looks like a wavy mirror that I dive into
Green makes me awake and alive and adventurous
Green is life

Green

life
harbinger of spring
blade of grass between my toes
slimy weeds that crowd the river shore
ripe juicy apples just fallen off the tree
sticky chocolate mint ice cream that melts between my fingers
grasshoppers and crickets chirruping loudly as I nap on the ground
velvet clover under my feet
wavy mirror that I dive into
awake and alive and adventurous
life

Gold

Gold is a planet spinning
around in space.
A piece of wood.
Gold is the moon in the sky at night.
Gold is hot lava coming out of a volcano.
Gold is the royal, rich sand which was made in times of kings and queens.
Gold is the color of a beginning friendship.

Haiku Poem

Poetry Pattern:

1st line: 5 syllables

2nd line: 7 syllables

3rd line: 5 syllables

Example 1:

Wind makes the leaves dance.
It twirls them in a circle.
They glide down once more.

Example 2:

Slowly the moon smiles.
It makes his eyes dance wildly.
He winks at the stars

Tanka Poem

Poetry Pattern:

Line 1: 5 syllables

Line 2: 7 syllables

Line 3: 5 syllables

Line 4: 7 syllables

Line 5: 7 syllables

Example:

The trees are clustered,
Together in the forest.
Leaning branches reach,
For something that is not there.
The light shall never be found.

Cinquain Poem

Poetry Pattern:

Line 1: 2 syllables

Line 2: 4 syllables

Line 3: 6 syllables

Line 4: 8 syllables

Line 5: 2 syllables

Example:

Above,
The high mountains,
The eagles dare to fly,
They know they own the land above,
The rocks.

I AM POEM

Poetry Pattern:

I am (two special characteristics you have)

I wonder (something you are really curious about)

I hear (an imaginary sound)

I see (an imaginary sight)

I want (an actual desire)

Repeat 1st Line

I pretend (something you actually pretend to do)

I feel (a feeling about something imaginary)

I touch (an imaginary touch)

I laugh (at?) or cry or worry

I (one of the three above that you didn't use)

Repeat 1st line

I understand (something you know is true)

I say (something you believe in)

I dream (something you actually dream about)

I try (something you really make an effort at doing)

I hope (something you actually hope for)

I am (the first line of the poem repeated)

Examples on the reverse side

Example 1:

I am a lively young lady.
I wonder why everyone can't be a friend.
I hear the voices of my classmates around me.
I see children talking and laughing.
I want peace among us all.
I am a lively young lady.

I pretend to be a peacemaker.
I feel happy when everyone smiles.
I touch a friend's hand longingly.
I worry that I'm not good enough.
I cry about injustice.
I am a lively young lady.

I understand when someone feels burdened.
I say everything will be all right.
I dream about peace in the world.
I try to do my part.
I hope to bring out the best in everyone around me.
I am a lively young lady.

Example 2:

Dreams

I am a girl who loves to dream.
I wonder if my dreams will ever come true.
I hear, when I dream, pure white angels gliding from cloud to cloud.
I see my past, present, and future self from a fluffy white cloud in the heavens.
I want to stay in dreamland forever.
I am a girl who loves to dream.

I pretend that dreamland is the real world and that this is just a fantasy.
I feel exhilarated each time I enter my world of dreams.
I touch moonbeams as they float down gently and land in my hand.
I worry about those people who don't know the way to dreamland.
I cry when I think of the cruel villains who take dreamland away from all: adults and children.
I am a girl who loves to dream.

I understand that not everyone knows the way to dreamland.
I say that even though you grow-up, it doesn't mean that you must leave dreamland behind.
I dream about living in dreamland permanently.
I try to make adults understand that dreamland isn't just for children, but for all dreamers.
I hope, though I know it's in vain, that nobody will close the doors of dreamland on themselves because they would
be throwing away all the great joys one can have in dreamland.
I am a girl who loves to dream.

Bio Poem

Poetry Pattern:

****Note:** Responses can be words or phrases.

Line 1: Your first name only

Line 2: Four traits that describe you

Line 3: Sibling of (or wife of, mother of, teacher of, friend of, child of)

Line 4: Lover of (name three people or ideas)

Line 5: Who feels (3 responses)

Line 6: Who needs (3 responses)

Line 7: Who gives (3 responses)

Line 8: Who fears (3 responses)

Line 9: Who would like to see (3 responses)

Line 10: Resident of (street, city, state, or made up place)

Line 11: Your last name only

*****Examples on the reverse side*****

Example 1:

Jennifer

Tall, slim, blonde, and bouncy

Daughter of John and Nancy

Lover of fancy clothes, chocolate of any kind, and good movies

Who feels tired on Monday mornings, energetic on Saturdays, and sad at times

Who finds happiness in special friends, a sunrise, and going on long vacations

Who needs a hug every now and then, help with homework, and a phone in my room

Who gives the dog a bath every week, 100% effort in all my studies

Who fears high bridges, snakes, and violence

Who would like to see Paris, Tom Cruise in person, and my parents win the lottery

Who enjoys swimming, spending time in my room alone, and music of all kinds

Who likes to wear jeans and sweatshirts, formal evening gowns, and high-heeled shoes

Resident of Temple Terrace

Blake

Example 2:

Michael

Happy, funny, sad, friendly

Son of a strong father

Lover of baseball, reading, and roller skating

Who feels happiness, love, and joy

Who needs rest, relaxation, and practice

Who gives great advice, slow knuckleballs, and a breeze as I fly by

Who fears nightmares, guns, and spelling tests.

Who would like to see the Great Wall of China, the Statue of Liberty, and Hawaii.

Resident of the Independent State of Mikey

Garrasi

LIST POEM

Poetry Pattern:

a list of reasons or ideas, usually with the first few words of the response repeated each line.

Example:

Why do I think my English teacher's crazy?

Why do I think my English teacher's crazy?

Because the teacher acts like I should be glad to do this

Because the teacher thinks I'm the crazy one for not loving vocabulary

Because the teacher thinks I really care why Poe died

Because she actually likes this crap

Because sometimes, she's crazy enough to drag me in with her.

-Kimberly Zavala

Question and Answer Poem

Poetry Pattern:

first line asks a question and the second line answers (repeat)

Example:

Just Another Day

Who left the water running?

Justin knows.

Whose crying kept me up all night?

Kristian cries all the time.

Who kicked Justin in the stomach?

I saw Dan—he did it!

Whose diaper needs to be changed?

Kassy—phew!

Who threw up on his brand new shirt?

The shy one from across the street.

Whose love and patience will fix everything?

Yours truly.

-Sadie Tirmizi

Dialogue Poems

Poetry Pattern:

focus on the characters talking; can have just talking or can include narration too.

Example 1: (just dialogue)

Two Friends

I have something to tell you.
I'm listening.
I'm dying.
I'm sorry to hear.
I'm growing old.
It's terrible.
It is, I thought you should know.
Of course, and I'm sorry. Keep in touch.
I will and you too.
And let me know what's new.
Certainly, though it can't be much.
And stay well.
And you too.
And go slow.
And you too.

-David Ignatow

Example 2: (dialogue and narration)

Shopping

They met
near the pickles
in A & P

He said
do you know where
rutabagas are

She saw
the lone artichoke
in his cart. I can
show you the way

Between zucchini
and cherry tomatoes
they found it

It looks good
he said. He was
looking at
her eyes
playful as kittens:
I've never tried it

Let me fix you
some Sunday
he said.

-Dorothy Schieber Miller

ACROSTIC POEM

Poetry Pattern:

Begin with a word or phrase written vertically downwards; the listed letters become the first letters in a string of words; Remember you can have as many words on a line as you like. With short words, repeat the word a few times.

Example 1:

Leo

Leopards

Eat

Onions

Like

Engineers

Order

Lasagna:

Ethiopian

Olives

Example 2:

How I Avoided Doing My Acrostic Poem

or

What One Does When One Has No Ideas

Prepare to write

Relax and think

Organize desk

Critique contents

Rearrange desk materials

Aim to begin

Select and list words

Trim unnecessary ones

Intuit and intuit

Nurture every scrap

Align words in rows

Tear them up

Inspire self with peanut butter sandwich

Organize desk

Nap on couch

-Nona Horsley

Free Verse

Poetry Pattern:

No set pattern

No set rhyme

Be free

See how the words fall on the page

LOUDER THAN YOU CAN IMAGINE POEM

Use the following pattern to write this type of poem.

Louder than a...
Louder than a...
Louder than a...
Or a...
Louder than a...
Or a...
Louder than a...
Louder than a...
Louder than a...
Louder than a...
As he/she/it...
Louder than a...
Louder than a...
Louder than a...
Louder than a...
That's how loud my...!

Example:

Louder Than a Clap of Thunder

Louder than a clap of thunder,
louder than an eagle screams,
louder than a dragon blunders,
or a dozen football teams,
louder than a four alarmer,
or a rushing waterfall,
louder than a knight in armor
jumping from a ten-foot wall.
Louder than an earthquake rumbles,
louder than a tidal wave,
louder than an ogre grumbles
as he stumbles through his cave,
louder than stampeding cattle,
louder than a cannon roars,
louder than a giant's rattle,
that's how loud my father SNORES!

by Jack Prelutsky

Hold On Poem

Use the following pattern to write this type of poem.

Hold on...
Hold on to...
Even if...
Hold on to...
Even if...
Hold on to...
Even if...
Hold on to...
Even if...
Hold on to...
Even if...
Hold on to...
Even when...

Example:

Hold on for dear life, my brother
Hold on to those you love
Even if they are far away
Hold on to the future, my brother
Even if you must cry out in pain
Hold on to our mother, my brother
Even if she can't hold you right now
Hold on to your daughter, my brother
Even if you don't see her sweet face
Hold on to your sister, my brother
Even if you can't hear her loving voice
Hold on to justice, my brother
Even when it seems to no longer exist

- Julia Acker