Model Poem for "I Hear My School Singing"

In the poem "I Hear America Singing," Whitman celebrates the diversity of American life, focusing on individuality. This poem is a list poem—Whitman lists or catalogues the people he hears "singing." Fill in the blanks of the model poem below to create your own version of this poem, using our school as your inspiration. Where appropriate, indicate the pronoun by circling your choice.

"I Hear My School Singing"

I hear	singing, the varied carols I hear.	
Those of	, each one singing	as it should be
	and	
The	singing (his/hers/theirs) as (he/she/they)	
	(his/her/their)	
	or	
The	singing (his/hers/theirs) as	
	(he/she/they) makes ready for	, or leaves off
The	singing what belongs to (him/her.	
	, the	singing on
	the	
The	singing as (he/she/they)	sits on (his/her/their)
	, the	singing
	(his/hers/theirs) as (he/she/they)	
The	song, the	's on
	(his/her/their) way in the, or	⁻ at
	or at	<u>_</u> .
The	singing of the	, or of the young
	, or of the	or
	·	
Each sing	ing what belongs to him or her and to none else.	
The	what belongs to the	
at	the	of
Singing w	vith open mouths their strong melodious songs.	

