[bookmark: _GoBack]Name___Due_______

Poetry Time:

You will design and create a Poetry Book using the template below:

Your book has to be a Keynote or powerpoint.

Cover
Design a cover using a drawing, photos or other images. Include on the cover the book's title, and the name of the author, Class Subject and Period and Date.

Dedication
The dedication is a line acknowledging to or for whom the book was created. Sometimes dedications offer a few words of thanks to someone important in your life and/or world.

Table of Contents – All slides numbered

The book will consists of two parts:

Part A:

“My Original Poetry”-this will consist of the twelve (12) poems you will create. Each one created should have an illustration with it.

Part B will include:

1) Poetry Elements with a definition and an example of each. Include sample poems with the poetry element clearly highlighted. Limit your examples to showcase only three(3) elements at a time in each poem you include. You do not have to showcase the elements with *.

Poetry Elements:
Figurative Language _____**					
Free Verse ____
Rhyme/Rhyme Scheme _____
Stanza _____
Form _____
Repetition _____
Rhythm & Meter _____
Consonance _____
Speaker______	
Traditional/Structured ____

Symbolism and Theme are also Poetic Elements-definitions should already exist

2) Use a graphic organizer to identify characteristics of free verse, lyric poetry, narrative poetry, ballads and haiku.

3) “The Fab Five”

Include a copy of your five favorite poems. Then, write a paragraph (5-10 sentences) below each one as to why you chose this particular poem to be part of your “Fab Five” and the poem’s meaning.

Part A:
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)

Line 10 		Last Name

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

Additional Notes:

__

__

__

__

__

Rubric Part A NAME__________________________________

	GRADE
	
	
	

	BIO -POEM
	5
	4
	3

	AUTO BIO-POEM

	5
	4
	3

	HAIKU, SENRYU,
TANKA, CINQUAIN
	20
one of each
	15
choose 3 of the four
	10
choose 2 of the four

	LIMERICK
	5
	4
	3

	ODE
	5
	4
	3

	VIP
	5
	4
	3

	SENSE OF TIME
	5
	4
	3

	FIVE SENSES
	8
	6
	4

	PARTS OF SPEECH
	5

	4

	3

	ORIGINAL**
	7
include all elements
	6
include 3 elements
	5
include 2 of elements

	Social Studies
Poem-Black Plague
	5
	4
	3

	TOTAL
Part A
	75
	59
	43

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

Rubric Part B:	On Time(5 points) _______

Cover & Dedication (6 points) _______

Definitions of Poetry Elements(12 points) _________

Each Poetry Element showcased (12 points) ________

Graphic Organizer (10 points) __________
The Fab Five (30 points) ________		TOTAL POINTS Pt B (75)

Feary Tine:
o il e and crste o oy Sk in e Hempat bl
Yeur ook bt 1 b Kot o powerpeer

e ¢ coe uing o draio.phots o ovr megs nide 1 he
e ha ek e, nd o e of o athr, 1t St rd
Ford oo,

Desiatin

T dediato s e cknowiedg 1o o o whorthe bk ws
nvoran by e /o v,

L ———

My Origa Poaey-ti il ot o e e (12) poant yu il

