ORIGINAL POEM (50 pts. Writing Grade)
Compose an original poem of at least 15 lines on a subject of your choice. There are some ideas to get you started on the back of this sheet.

Your final poem should be:
· Typed

· Use sophisticated diction.
· Include a theme statement (written below your poem). What universal truth are you sharing with the world?

· Identify the tone you are attempting to create (also written below your poem) and highlight in the poem at least three words/images you use to create this tone.

· Use a minimum of three different examples of figurative language in your poem, for example a metaphor, hyperbole, and personification. Highlight each example in the poem and identify what it is.

· Your poem must show creativity and emotional depth.

RUBRIC FOR POEM
	
	Wow! (9-10)
	Well Done (8)
	Fair (7)
	Hmm…(5)

	Overall Idea and Organization
	Presents a fresh, original focused idea, feeling, or experience. Poem uses organization to interpret idea creatively and effectively
	Focuses on an idea, feeling, or experience. Uses a logical, effective organizational strategy.
	Idea may be understandable, but is still fuzzy. Organization is logical.
	Idea is unclear or unfocused. May include random ideas. Organization is illogical, or not evident.

	Elements of Poetry
	Sensory details and figurative language create vivid images that contribute significantly to the meaning of the poem; sound devices, such as rhyme, alliteration, or onomatopoeia, are used effectively and contribute to the meaning of the poem. Word choice is vivid and exact throughout.
	Sensory details and figurative language contribute to the meaning of the poem; sound devices, such as rhyme, alliteration, or onomatopoeia, also add to the meaning of the poem. Most word choices are precise.

	Sensory details and figurative language may be overused, underused, or inappropriate to the subject; sound devices, such as rhyme, alliteration, or onomatopoeia, may be overused or underused, or they may fail to add to the meaning of the poem. Word choices may be vague, repetitive, or imprecise.
	There is no use—or consistently confusing or inappropriate use— of sensory details, figurative language, or sound devices. Words may be misused or unclear.

	Grammar, Usage, Mechanics, and Spelling
	There are few or no errors in mechanics, usage, grammar, or spelling.
	There are some errors in mechanics, usage, grammar, or spelling.
	The poem is difficult to understand at times because of errors in mechanics, usage, grammar, or spelling.
	The poem is consistently difficult to understand because of errors in mechanics, usage, grammar, or spelling.

OTHER POINTS:

· Well-developed theme statement __________ /5

· Well-developed tone and at least three highlighted tone words __________ /5

· Use of 3 different figurative language devices identified and labeled __________ /6
· 15 lines and typed __________ /4
TOTAL __________ / 50
