

Resources

25 types of Poems

Short, fun worksheets for all ages on poetry forms, easily adaptable for nature.

<https://www.teacherspayteachers.com/Product/25-Types-of-Poetry-123703>

Pinterest

A collection of simple work sheets, mostly for younger learners, that can be easily replicated, and adapted for a nature theme.

<https://www.pinterest.co.uk/judyhelton/teaching-poetry/>

Spring Senses Poetry

A straightforward Worksheet on the senses that is applicable to nature.


Students will be able to use invented spelling to write a spring-themed poem using their five senses.

<https://www.education.com/lesson-plan/spring-senses-poem/>


The Christmas Tree's Secret, By Julia Copus

- <http://resources.poetrysociety.org.uk/wp-content/uploads/2016/11/The-Christmas-Trees-Secret.pdf>
- 'The aim of this resource, and the two linked worksheets you'll find on pages 7-9, is to encourage your pupils to explore the natural world around them, and to use their observations to create their own poem in the voice of the Christmas tree.'


Writing a Postcard Poem, The Poetry Society for National Poetry Day.

- <http://poetryclass.poetrysociety.org.uk/wp-content/uploads/2016/07/NPD-2016-Resource-THE-POETRY-SOCIETY-1.pdf>
- A simple activity imagining you are writing a postcard.
- This can be adapted for nature: eg, writing from the perspective of a leaf, a tree, a river.

Poems about Animals and mythical creatures.

- 'Children love rhyme in the way that they love music and colour. Short and easy to memorise, poems fire the imagination, and the


sooner they listen to, and begin writing poems the richer their inner lives will be. It is essential to foster an enthusiasm for poetry as children move through their primary education...'

- <http://poetryclass.poetrysociety.org.uk/wp-content/uploads/2015/09/Poetry-Train-David-Harmer-and-Roger-Stevens.pdf>


These three resources were found at:

- <https://resources.poetrysociety.org.uk>
- There is much more on here. It is a mixed bunch.