

My Book of Poems

Written By:

Table of Contents

1. Alliteration Poem
2. Cinquain
3. Acrostic Poem
4. Animal Poem
5. -ing Poem
6. List Poem
7. Color Poem

Alliteration Poem

Alliteration poems use many words that begin with the same letter.

S is Super!

S is for Sabrina,
A shell and a soccer ball,
S is sunny like sunshine.

S is super!

Plan your own poem!

What is your first name? _____

What letter does it start with? _____

Make a list of words that start with the same letter:

--


___ is _____!
(your letter) (adjective)

___ is for _____,
(first letter of your name) (your first name)

A _____ and a _____,
(noun that starts with your letter) (another noun that starts with your letter)

___ is _____ .
(your letter) (adjective) (like or and) (noun or adjective)

___ is _____!
(your letter) (adjective)


Draw a picture to show your poem.

Cinquain

A cinquain is a poem with five lines .

The Pool

Pool

wet, hot

swimming, splashing, playing

fun, exciting, tiring, favorite

swimming hole

Plan your own poem!

Line 1: subject


Line 2: 2 words that describe the subject

Line 3: 3 action words about the subject

Line 4: 4 words about your feelings

Line 5: synonym for the subject

(title)


Draw a picture to show your poem.

Acrostic Poem

An acrostic poem uses the letters of a word to write the word downward. Each line begins with a letter of the word.

Tree

They are green

Really tall growing

Every leaf is different

Earth has many of these.

Plan your own poem!

What is your subject? _____

Ideas: You can use your name, a friend, or a pet. You might use a favorite animal or food. What is your favorite toy?

Animal Poem

Your animal poem will tell about your favorite animal.

All About Bearded Dragons

Bearded dragons are orange and brown.

Bearded dragons move quickly when they're young.

Bearded dragons live in the desert.

Bearded dragons eat crickets and kale.

Bearded dragons are baskers.

Plan your own poem!

What is your animal? _____

What does it look like? _____


How does it move? _____

Where does it live? _____

What does it eat? _____

What is an adjective that starts with the same letter as the name?

(title)


Draw a picture to show your poem.

-ing Poem

The subject is one word. The next 4 to 6 lines are words ending in -ing.

Winter

Snowing

Freezing

Sleeting

Blowing


Plan your own poem!

What is your subject? _____

Write as many words as you can think of to tell about
your subject.


(title)


Draw a picture to show your poem.

List Poem

The subject is one word. The next 4 to 6 lines are words that describe your subject.

Nest

Sticks

Twigs

Grass

Brown

Round


Plan your own poem!

What is your subject? _____

Write as many words as you can think of to tell about your subject.


(title)


Draw a picture to show your poem.

Color Poem

The title of your poem is a color. The next 4 to 6 lines are things that are your chosen color.

Blue

Sky

Robin's egg

Ocean

Blueberries


Sadness

Eyes


Plan your own poem!

What is your color? _____

Write all the things you can think of that are your color.


(title)


Draw a picture to show your poem.

About the Author

