
Poetry:

· Rhyme and rhyming couplets- 
Words that have the same ending rhyme. If a line of your poem rhymes with the next one it is a couplet.

Tip: Not all poems have to rhyme.

· Powerful verbs and strong adjectives- Use powerful doing/ being words (verbs). Example: strode, staggered and fluttered. Use strong adjectives. Example: glistened, shimmered and 

· Similes- 
A simile says things are like each other. Example: “As big as…”, “Red like the sun.” “as quiet as a mouse.”.

· Alliteration- Alliteration repeats the same sound and usually start with the same letter. Example: “The tremendous tiger” or “Several squirrels scampered sharply”.

· Onomatopoeia- When a words sounds a bit like the noise they are describing then it is an onomatopoeia. Example: “screech”, “smash”, “crunch”.

· Use senses- You can add to your poem by powerfully describing your senses. Example: “I felt the bitter winter frost sting my tomato red cheek”.
· Use other poetic devices- You can use metaphors (saying something is something else) and personification (giving something a human feature).
· Have fun- be creative and enjoy it!


