ITBE Poetry Contest – 2015 to 2016
Bio Poem
This is your rough draft (sloppy copy).

Line 1: Write your first name

__
Line 2: List four adjectives that describe you.

Son/Daughter of ___
Line 3: Choose son or daughter. What is/are your parent(s’) occupation(s)?
 Alternative: What is/are your parent(s’) first name(s)?

Love of __
Line 4: What are 3 activities or hobbies that you like to do?

Who feels __
Line 5: What are 3 different feelings that you experience? When or where are
	
__
you when you feel this way?

__

Who dreams to be __
Line 6: What do you want to be when you grow up? Why?

__

__

Who fears ___
Line 7: List 3 fears that you have. What do you fear?

Who would like to see ___
Line 8: Share one place you would like to visit and why.

__

Who lives __
Line 9: Don’t just give the town you live in. Describe the setting of the town/city/state that you live in.

(This page may be turned in as your final copy. It may be typed or handwritten.)

Line 1

__
Line 2

Son/Daughter of ___
Line 3

Love of __
Line 4

Who feels __
Line 5
__

__

Who dreams to be __
Line 6

__

__

Who fears __
Line 7

__

Who would like to see ___
Line 8

__

Who lives __
Line 9

Rubric

_____ / 1	Line 1		Student writes first name only
	1 point
	0 points

	Student spells first name correctly.
	Student writes last name or misspells first name.

_____ / 3	Line 2		Adjectives (____, ____, ____, and ____)
	3 points
	2 points
	1 point
	0 points

	
Uses at least 2 commas, uses the word “and” appropriately, & at least 3 adjectives are linguistically complex
	
Uses at least 1 comma, uses the word “and” appropriately, at least 2 adjectives are linguistically complex
	
Uses at least 1 comma, uses the word “and” appropriately, & uses 4 adjectives that are common choices
	
Does NOT use commas or linguistically complex adjectives

_____ / 2	Line 3		(Son/Daughter) of _____.
	2 points
	1 point
	0 points

	Lists hobbies or occupations of at least one parent
	Lists the name of at least one parent
	Does NOT list the name of a parent

_____ / 3	Line 4		Love of _____, _______, and ______. (3 activities or hobbies)
	3 points
	2 points
	1 point
	0 points

	
Uses at least 1 comma, uses the word “and” appropriately, & writes at least 3 activities or hobbies that the student enjoys. These can be detailed phrases or words.
	
Uses at least 1 comma, uses the word “and” appropriately, & writes at least 3 activities or hobbies that the student enjoys. These can be common phrases or words.
	
Uses at least 1 comma, uses the word “and” appropriately, & writes at least 3 activities or hobbies that the student enjoys. Must have at least 3 words.
	
Uses no commas.
OR
Does NOT use the word “and” appropriately.
OR
Writes 2 or less activities or hobbies.

_____ / 3	Line 5		Who feels ____ when ____, _____ while_______, and
 		____ in _____.
	3 points
	2 points
	1 point
	0 points

	
Writes 3 different feelings that the student has experienced. Line 5 also tells when or where the student was when they experienced each feeling. Student uses words like when, while, in, during, etc. for each feeling. All 3 descriptions are detailed and use linguistically complex language.
	
Writes 3 different feelings that the student has experienced. Line 5 also tells when or where the student was when they experienced each felling. Student uses words like when, while, in, during, etc. for at least 2 feelings. At least 2 descriptions are detailed and use linguistically complex language.
	
Writes 3 different feelings that the student has experienced. Line 5 also tells when or where the student was when they experienced each felling at least once. Student uses words like when, while, in, during, etc. for at least 1 feeling. At least 1 description is detailed and uses linguistically complex language.
	
Writes less than 3 feelings. OR Student does not write where the student was when they experienced each feeling. OR Student does not have a detailed description.

Rubric (continued)

_____ / 3	Line 6		Who dreams to be ____ because _____.
	3 points
	2 points
	1 point
	0 points

	
Shares what student wants to be when he/she grows up and explains why student dreams to accomplish this. All 3 descriptions are detailed and use linguistically complex language.
	
Shares what student wants to be when he/she grows up and explains why student dreams to accomplish this. At least 2 descriptions are detailed or use linguistically complex language.

	
Shares what student wants to be when he/she grows up and explains why student dreams to accomplish this. At least 1 description is detailed or uses linguistically complex language.
	
Attempts to share what student wants to be when he/she grows up, but not clearly communicated. OR
Does not provide detailed description.

_____ / 3	Line 7		Who fears _____, ______, and _______.
	3 points
	2 points
	1 point
	0 points

	
Lists 3 fears, uses 2 commas, & uses the word “and” appropriately. The linguistic complexity of all 3 fears are detailed phrases or specialized words.
	
Lists 3 fears, uses at least 1 comma, & uses the word “and” appropriately. The linguistic complexity of at least 2 fears are detailed phrases, or specialized words. At least one of the fears uses general / common phrases or words.
	
Lists 3 fears, uses at least 1 comma, & uses the word “and” in the list of fears. Linguistic complexity: student writes general / common phrases or words that lack detail.
	
Does NOT list 3 fears OR
All of the words student uses are general / common words that lack detail.

_____ / 2	Line 8		Who would like to see ___________.
	2 points
	1 point
	0 points

	
Shares one place the student would like to visit and states the reason. Student uses a conjunction word like because, when, while, etc. The description is detailed and uses linguistically complex language.
	
Shares one place the student would like to visit and states the reason. Student uses a conjunction word like because, when, while, etc. The description is complete but uses general / common language.

	
Shares one place the student would like to visit, but does NOT state the reason.
OR
The description is incomplete or lacking in some way.

_____ / 2	Line 9		Who lives _____________.
	2 points
	1 point
	0 points

	
Describes the setting of the town/city/state that student lives in. The description is detailed and uses linguistically complex language.

	
Writes the name of the town/city/state student lives in, but does not describe the town/city/state.
	
Writes the town/city/state, but judge is unable to determine the town/city/state.
OR
Does not describe the location.

See next page for the rest of the rubric.

____ / 3	Using Voice. The poem uses language that engaged the reader and
		revealed the 	writer’s personality in the poem.
		3 points = The poem engaged the reader and the writer’s personality was evident.
		2 points = The poem engaged the reader OR the writer’s personality was evident.
		1 point = The poem attempted to engage the reader OR reveal the writer’s personality.
_____ / 25	Total Points
Updated October 18, 2015
