

Name: _____ Date: _____

Class: _____

Looking at the words and phrases you listed in **Activity 1**, answer the following questions.

1. How do the verbs help me visualize the poem?

2. How do the passive and active verbs make me feel differently when reading the poem?

3. What does alliteration do to the tempo of the poem?

4. How do the metaphors make me feel? How do the similes make me feel?

5. Why are metaphors used in some cases and similes used in some cases? In what case might one be better than the other?

Name: _____ Date: _____

Class: _____

Create your own Found Poem!

Choose an article from the Sports section of a newspaper. Go through the article and circle or highlight all words or phrases that are *active verbs, alliterative phrases, metaphors, or similes.*

Write down the words that are highlighted below, in order, inserting line breaks wherever you'd like.

