Holiday Poems

Name: __________________________________

Date: _____________

ELA 6

Period: ___________

Directions: You must include at least one simile, one metaphor, and one personification. The remaining lines are your choice: simile, metaphor, or personification. The last line must consist of a synonym for the first line. Illustrate (draw and color) your favorite line of the poem.

Name of the Holiday

(line 1) Something you see on the holiday.

simile, metaphor, or personification
 (line 3) Something you smell on the holiday.

simile, metaphor, or personification
 (line 5) Something you hear on the holiday.

simile, metaphor, or personification
 (line 7) Something you taste on the holiday.

simile, metaphor, or personification
(line 9) Something you touch on the holiday.

simile, metaphor, or personification

(Line 11) Synonym Name for the holiday

Christmas

An evergreen tree lit up with dancing lights

like a twinkling night sky.

Vanilla Candles, flames licking the air,

Like a tongue licking the frosting off sugar cookies.

Bells jingling and neighborhood carolers

singing off key, an untuned piano.

Fruit salad: bananas, fruit cocktail and mandarin oranges

swimming in whip cream.

The gentle hugs of family members

Wrapped around you like bows tied on gifts.

Happy Holidays

