Table of Contents

How to Use This Book	Assessment Sheet
Standards for Writing	Skill Building: Using Metaphors
Poetry Dictionary	Definition Poem
Generating Ideas	Student Samples of Definition Poems—Definition
Fast-Writes—Poet Tree Bulletin Board—Idea	Poem Web—Content Connections for Definition
Center	Poems—Definition Poem Response and
Skill Building: Using Rhyme	Assessment Sheet
Hinky-Pinky Rhymes	Skill Building: Onomatopoeia87
Content Connection for Hinky-Pinky Rhymes—	Event Poem
Hinky-Pinky Response and Assessment Sheet	Student Samples of Event Poems—Sequence of
Skill Building: Using Rhythm18	Events—Content Connections for Event Poems—
Limerick	Event Poem Response and Assessment Sheet
Student Samples of Limericks—Storytelling with	Skill Building: Using Line Breaks and White
Limericks—Content Connections for Limericks—	Space
Limerick Response and Assessment Sheet	Snapshot Poem98
Skill Building: Using Alliteration27	Student Samples of Snapshot Poems—Content
Tongue Twister Poem	Connections for Snapshot Poems—Snapshot
Student Samples of Tongue Twister Poems—	Poem Response and Assessment Sheet
Amazing Animal Actions—Animal Tongue	Concrete Poem
Twister Poem—Content Connections for Tongue	Student Samples of Concrete Poems—Content
Twister Poems—Tongue Twister Poem Response	Connections for Concrete Poems—Concrete
and Assessment Sheet	Poem Response and Assessment Sheet
Skill Building: Counting Syllables36	State Poem
Haiku39	State Statements—State Poem—Content
Student Samples of Haiku—Content Connections	Connections for Poems Similar to State Poems—
for Haiku—Haiku Response and Assessment Sheet	State Poem Response and Assessment Sheet
Lowku	Alphabet Poem
Student Samples of Lowku—Content Connections	Student Samples of Alphabet Poems—Alphabet
for Lowku—Lowku Response and Assessment	Squares—Alphabet Poem Brainstorming—
Sheet	Alphabet Poem Draft—Content Connections for
Diamante	Alphabet Poems—Alphabet Poem Response and
Student Samples of Diamantes—Diamante	Assessment Sheet
Diamonds—Absolutely Opposites—Diamond	Phone Number Poem
Design—Content Connections for Diamantes—	Phone Pattern—Content Connections for Poems
Diamante Response and Assessment Sheet	Similar to Phone Poems—Phone Number Poem
Cinquain	Response and Assessment Sheet
Cinquain on the Brain—Content Connections for	Two-Word Poem
Cinquains—Cinquain Response and Assessment	Student Samples of Two-Word Poem—Here's
Sheet	Looking at You!—Photo Frame—Content
Five Senses Poem	Connections for Two-Word Poems—Two-Word
My Favorite Holiday—Holiday Sensations—	Poem Response and Assessment Sheet
•	Acrostic Poem
Content Connections for Five Senses Poems— Five Senses Poem Response and Assessment	Content Connections for Acrostic Poems—
Sheet	
	Acrostic Poem Response and Assessment Sheet Crosting a Poetry Collection 141
Skill Building: Using Similes	Creating a Poetry Collection
Color Poem	Table of Contents—Poetry Collections Self-
Student Samples of Color Poems—Sensational	Evaluation Sheet—Poetry Collection Peer- Evaluation Sheet
Color Poems Color Poem Posmonse and	Evaluation sneet
Color Poems—Color Poem Response and	

Animal Tongue Twister Poem

	Something happened at the zoo today! The animals got free and ran away! ———————————————————————————————————
CN/1/1/3	I never heard of such commotion!
	I hope the zookeeper has a magic potion
	To get all the animals where they belong
	Without anymore mishaps or things going wrong!
	Written by
	λ
The state of the s	

Five Senses Poem (cont.)

Revising/Editing

- 1. When the poem is drafted, students should share their five senses poem with peer responders. Provide the Five Senses Poem Response and Assessment Sheet for this purpose.
 - Peer responders should check to ensure that each line describes one of the five senses, that each line begins with a capital letter and ends with a period, and that each line relates to the chosen topic.
- 2. Following peer response, students should make any necessary revisions before writing a final copy of the poem.

Publishing

- 1. Have students create a greeting card to celebrate their favorite holiday. Distribute a sheet of construction paper to each student. Have them fold the paper in half. On the outside of the card, students could attach their drawing from the My Favorite Holiday worksheet. On the inside of the card, students could write the final copy of their five senses poem, using the Holiday Sensations worksheet for structure.
- 2. Completed cards make a clever bulletin board or wall display!

Student Sample of Five Senses Poem

