the

RIGHT

TIME
for

TIGHT

RHYME

by______

FABLE OF CONTENTS

1. Rhyming Contest

2. Acrostics

3. Questions I Ask

4. Lists of Things I Like

5. Smiles and Similes

6. What is a Metaphor For?

7. Nonsense!!!

8. People in my World

9. Opposites

10. Braggin' Rites
11. Nighttime is the Right Time

12. Food, Food, Delicious Food

13. The Animals Are Laughing at Us

14. Time and the Bell

email Mr. Belz — mr@belz.net

brought to you by Springboard to Learning

copyright 2000

1. RHYMING CONTEST

IF THE WORLD WAS CRAZY

by Shel Silverstein

If the world was crazy, you know what I'd eat?

A big slice of soup and a whole quart of meat,

A lemonade sandwich, and then I might try

Some roasted ice cream or a bicycle pie,

A nice notebook salad, an underwear roast,

An omelet of hats and some crisp cardboard toast,

A thick malted milk made from pencils and daisies,

And that's what I'd eat if the world was crazy.

If the world was crazy, you know what I'd wear?

A chocolate suit and a tie of éclair,

Some marshmallow earmuffs, some licorice shoes,

And I'd read a paper of peppermint news.

I'd call the boys "Suzy" and I'd call the girls "Harry,"

I'd talk through my ears, and I always would carry

A paper umbrella for when it grew hazy

To keep in the rain, if the world was crazy.

If the world was crazy, you know what I'd do?

I'd walk through the ocean and swim in my shoe,

I'd fly through the ground and I'd skip through the air,

I'd run down the bathtub and bathe on the stair.

When I met somebody I'd say, "Goodbye, Joe,"

And when I was leaving -- then I'd say "Hello."

And the greatest of men would be silly and lazy

So I would be king … if the world was crazy.

(MY RHYMES)

2. ACROSTICS

An acrostic poem is one in which the name of a person, place or thing is written in a vertical (up-and-down) line. The poem is developed from the beginning letter on each line.
Chocolate

C Cool, delicate ice cream

H Half melting in my dish

O On a brownie,

C Curlicue spirals

O Of semisweet on top,

L Lingering tastes

A As I eat through the dish

T To the very end,

E Every bite is a treat.

(MY Acrostic Poem)

Title_______________

BY____________________________

3. QUESTIONS I ASK

QUESTIONS AT NIGHT

by Louis Untermeyer

Why

Is the sky?

What starts the thunder overhead?

Who makes the crashing noise?

Are the angels falling out of bed?

Are they breaking all their toys?

Why does the sun go down so soon?

Why do the night-clouds crawl

Hungrily up to the new-laid moon

And swallow it, shell and all?

If there's a Bear among the stars,

As all the people say,

Won't he jump over those pasture-bars

And drink up the Milky Way?

Does every star that happens to fall

Turn into a firefly?

Can't it ever get back to heaven at all?

And why

Is the sky?

(MY Question Poem)

Title_______________

BY____________________________

4. LISTS OF THINGS I LIKE

HECTOR THE COLLECTOR

by Shel Silverstein

Hector the Collector

Collected bits of string,

Collected dolls with broken heads

And rusty bells that would not ring.

Pieces out of picture puzzles,

Bent-up nails and ice-cream sticks,

Twists of wires, worn-out tires,

Paper bags and broken bricks.

Old chipped vases, half shoelaces,

Gatlin’ guns that wouldn’t shoot,

Leaky boats that wouldn’t float

And stopped-up horns that wouldn’t toot.

Butter knives that had no handles,

Copper keys that fit no locks,

Rings that were too small for fingers,

Dried-up leaves and patched-up socks.

Worn-out belts that had no buckles,

‘Lectric trains that had no tracks,

Airplane models, broken bottles,

Three-legged chairs and cups with cracks.

Hector the Collector

Loved these things with all his soul—

Loved them more than shining diamonds,

Loved them more than glistenin’ gold.

Hector called to all the people,

“Come and share my treasure trunk!”

And all the silly sightless people

Came and looked…and called it junk.

(MY List Poem)

Title_______________

BY____________________________

5. SMILES AND SIMILES

Almost all good poetry uses comparison. There are two main ways of comparing things: simile and metaphor. We heighten our ordinary speech by the continual use of such comparisons as "fresh as a daisy," "tough as leather," "comfortable as an old shoe," "it fits like the Paper on the wall," "gay as a lark," "happy as the day is long, pretty as a picture." These are all recognizable similes; they use the words "as" or "like."

SMILES AND SIMILES

by Mr. Belz

A smile is like a rubber band.

It twists like rubber on my face.

Someone stole my mouth and left a rubber band in its place.

Ears are like tiny wings

Just a bit too small to fly;

I hope God gives me bigger wings to fly to heaven when I die.

Fingers wiggle like bony worms

Five of them in each worm home.

If you would cut them off your hand, they'd be free to roam.

Eyes are like a pair of marbles

stuck inside my face.

Someone stole my eyes and put two big marbles in their place.

(MY Simile Poem)

Title_______________

BY____________________________

6. WHAT IS A METAPHOR FOR?

A metaphor is another kind of comparison. It is actually a condensed simile, for it omits "as" or "like." A metaphor establishes a relationship at once; it leaves more to the imagination than a simile.

MRS. MOON

by Roger McGough

Mrs. Moon

sitting up in the sky

Little Old Lady

rock-a-bye

with a ball of fading light

and silvery needles

knitting the night.

(MY metaphor Poem)

Title_______________

BY____________________________

7. NONSENSE!!!

JABBERWOCKY

by Lewis Carroll

'Twas brillig, and the slithy toves

Did gyre and gimble in the wabe;

All mimsy were the borogoves,

And the mome raths outgrabe.

"Beware the Jabberwock, my son!

The jaws that bite, the claws that catch!

Beware the Jubjub bird, and shun

The frumious Bandersnatch!"

He took his vorpal sword in hand:

Long time the manxome foe he sought--

So rested he by the Tumtum tree,

And stood awhile in thought.

And, as in uffish thought he stood,

The Jabberwock, with eyes of flame,

Came whiffling through the tulgey wood,

And burbled as it came!

One two! One two! And through and through

The vorpal blade went snicker-snack!

He left it dead, and with its head

He went galumphing back.

"And hast thou slain the Jabberwock?

Come to my arms, my beamish boy!

O frabjous day! Callooh! Callay!"

He chortled in his joy.

'Twas brillig, and the slithy toves

Did gyre and gimble in the wabe;

All mimsy were the borogoves,

And the mome raths outgrabe.

(MY Nonsense Poem)

rules: every line must contain a kind of fruit, the name of a friend, the word "bathtub" and a kind of furniture.

Title_______________

BY____________________________

8. PEOPLE IN MY WORLD

HARD TO PLEASE

by Shel Silverstein

(To be said in one breath)

Elaine gives me a pain,

Gill makes me ill,

Winnie's a ninny,

Orin is borin',

Milly is silly,

Rosy is nosy,

Junie is loony,

Gussie is fussy,

Jackie is wacky,

Tommy is balmy,

Mary is scary,

Tammy is clammy,

Abby is crabby,

Patti is batty,

Mazie is lazy,

Tiny is whiney,

Missy is prissy,

Nicky is picky,

Ricky is tricky,

And almost everyone
Makes me sicky.

(Whew!)

(MY People Poem)

Title_______________

BY____________________________

9. OPPOSITES

COMPARISONS

Anonymous

As wet as a fish​—as dry as a bone;

As live as a bird—as dead as a stone;

As plump as a partridge—as poor as a rat;

As strong as a horse—as weak as a cat;

As hard as a flint—as soft as a mole;

As white as a lily—as black as a coal;

As heavy as lead—as light as a feather;

As steady as time—uncertain as weather;

As hot as an oven—as cold as a frog;

As gay as a lark—as sick as a dog;

As savage as tigers—as mild as a dove;

As stiff as a poker—as limp as a glove;

As blind as a bat—as deaf as a post;

As cool as a cucumber—as warm as toast;

As flat as a flounder—as round as a ball;

As blunt as a hammer—as sharp as an awl;

As brittle as glass—as tough as gristle;

As neat as a pin—as clean as a whistle;

As red as a rose—as square as a box;

As bold as a thief—as sly as a fox.

(MY Opposites Poem)

Title_______________

BY____________________________

10. BRAGGIN' RITES

I'M BAD (excerpts)

by L.L. Cool J

No rapper can rap quite like I can

I'll take a musclebound man and put his face in the sand….

Cool J has arrived so you better make way

Ask anybody in the crowd they say the kid don't play!

I'm like Tyson icin', I'm a soldier at war,

I'm makin' sure you don't try to battle me no more

Got concrete rhymes been rappin' for ten years and

Even when I'm braggin' I'm bein' sincere.

Never retire or put my mike on the shelf

The baddest rapper in the history of rap itself

Not bitter or mad just provin' I'm bad

You want a hit, give me a hour plus a pen and a pad.

MC's they retreat cause they know I can beat 'em

And eat 'em in a battle and the ref won't cheat 'em

I'm the best takin' out all rookies

So forget Oreos eat Cool J coookies

L.L. I'm bad. Other rappers know

When I enter the center they say, "Yo, yo there he go!"

My paycheck's large, Mr. Bogart in charge

Not a puncher or hunter from a rap cool large

My vulture's exact like rack and pinion in a Jag

You try to brag you get your rhymes from a grab-bag

No good scavenger catfish vulture

My tongue's a chisel in this competition sculpture.
(MY BRAGGIN' RITES Poem)

Title_______________

BY____________________________

11. NIGHTTIME IS THE RIGHT TIME

NIGHT CREATURE

By Lilian Moore

I like

the quiet breathing

of the night,

the tree talk

the wind-swish

the star light.

Day is

glare-y

loud

scary.

Day bustles.

Night rustles.

I like

night.

(MY Nighttime Poem)

Title_______________

BY____________________________

12. FOOD, FOOD, DELICIOUS FOOD

THE SPAGHETTI NUT

by Jack Prelutski

Eddie the spaghetti nut

courted pretty Nettie Cutt.

They wed and Ed and Nettie got

a cottage in Connecticut.

Eddie said to Nettie, "Hot

spaghetti I've just got to get."

So Nettie put it in a pot

and cooked spaghetti hot and wet.

Nettie cut spaghetti up

for Eddie in Connecticut.

Eddie slurped it from a cup,

that hot spaghetti Nettie cut.

Then Eddie, Nettie and their cat

that Nettie called Spaghettipet

all sat in the spaghetti vat —

so much for their spaghettiquette.

(MY Food Poem)

Title_______________

BY____________________________

13. THE ANIMALS ARE LAUGHING AT US

AN INTRODUCTION TO DOGS

by Ogden Nash

The dog is man’s best friend.

He has a tail on one end.

Up in front he has teeth.

And four legs underneath.

Dogs like to bark.

They like it best after dark.

They not only frighten prowlers away

But also hold the sandman at bay.

A dog that is indoors

To be let out implores.

You let him out and what then?

He wants back in again.

Dogs display reluctance and wrath

If you try to give them a bath.

They bury bones in hideaways

And half the time they trot sideaways.

They cheer people up who are frowning,

And rescue people who are drowning.

The also track mud on beds,

And chew people’s clothes to shreds.

Dogs in the country have fun.

They run and run and run.

But in the city this species

Is dragged around on leashes.

Dogs are upright as a steeple

And much more loyal than people.

(MY Animals Poem)

Title_______________

BY____________________________

14. TIME AND THE BELL

PAST, PRESENT, FUTURE

by Emily Brontë

Tell me, tell me, smiling child,

What the past is like to thee?

'An Autumn evening soft and mild

With a wind that sighs mournfully.'

Tell me, what is the present hour?

'A green and flowery spray

Where a young bird sits gathering its power

To mount and fly away.'

And what is the future, happy one?

'A sea beneath a cloudless sun;

A mighty, glorious, dazzling sea

Stretching into infinity.'

(MY Time Poem)

Title_______________

BY____________________________

