

Poetry Review

Choose a poem you like best from the ones we have read over the last couple of weeks and review it.

- Name of poem:
- Poet:
- What it is about:
- Are there any rhyming patterns? If so, find some examples:
- Does it include any similes, metaphors or alliteration? If so, what are they?
- How is the poem written? In verses? How many?
- What type of poem is it? How do you know? E.g. Haiku, Narrative, Choral
- Why do you like it?

Challenge

Could you add a verse in the same style?

