Diamante poems
· Diamante poems are seven lines long.

· The first and last lines have just one word.
The second and sixth lines have two words.
The third and fifth lines have three words.
And the fourth line has four words.Noun
Adjective, Adjective
Verb, Verb, Verb
Noun, Noun, Noun, Noun
Verb, Verb, Verb
Adjective, Adjective
Noun


This gives the poem its unique diamond shape.

1. Suggested forms:
Lines 1, 4, and 7 contain nouns only
Lines 2 and 6 contain adjectives only
Lines 3 and 5 contain verbs only
You can, of course, make up your own rules when making a diamante poem. It could be made up entirely of nouns, or nouns and adjectives, or verbs and nouns, or adverbs and nouns, or adjectives only… the list goes on!
SYNONYM DIAMANTE
In these diamantes, the words “Monsters” and “Creatures” mean the same thing, so they are synonyms as are “Education” and “School”.
Monsters
Evil, Spooky
Howling, Shrieking, Wailing
Ghosts, Vampires, Goblins, Witches
Flying, Scaring, Terrifying
Creepy, Crawly
Creatures

Education,
Useful, powerful
Reading, writing, learning
Books, sports, instruments, experiments
Talking, listening, growing
New, interesting
school


ANTONYM DIAMANTE
In these diamantes, you might say that the words “Cat” and “Dog”, and “Summer” and “Winter” are opposites, or “antonyms”, so this is an antonym diamante. Lines 2 and 3 refer to line 1. Lines 5 and 6 refer to line 7. Line 4 refers to both lines 1 and 2.

Cat
Gentle, Sleepy
Purring, Meowing, Scratching
Whiskers, Fur, Collar, Leash
Barking, Licking, Digging
Slobbery, Playful
Dog

Summer
Golden, warm
Glowing, shimmering, soothing
Green, white, yellow, blue
Tightening, closing, darkening
Icy, still
Winter

Use this template to make your own diamante. 


[bookmark: _GoBack]
