

Acrostic Admirations

- Step 1.** Write your name down the side of the sheet of paper.
Step 2. Pass your paper to the right.
Step 3. Each team member selects one letter and uses it to describe his/her teammate

Acrostic poems are easy and fun to write.

Captial letters are always at the beginning of each

Readng and rereading help to find the best words

One or more words are written on each line.

Sentences are not required.

Teachers take time to model and share a lot of words.

In case students need a word, they can ask for help.

Color the first letter in each line to make it stand out.

Your team has written an acrostic poem about you. Read it. Record your reactions to your team's comments in the space below.

