

Garvald Children's Poetry Competition 2015

Poems on the theme 'Light'
to celebrate
National Poetry Day

Contents

Introduction	1
Comments from the judge	1
Winners	3
Winning Poems: Age Group 7-8 Years	5
Winning Poems: Age Group 9-10 Years	7
Winning Poems: Age Group 11-12 Years	11
Other Entries: Age Group 7-8 Years	15
Other Entries: Age Group 9-10 Years	19
Other Entries: Age Group 11-12 Years	41
Acknowledgements	49

Introduction

This competition was organized by the Garvald Village Website Team in support of National Poetry Day, 8th October 2015.

We had almost eighty entries to our poetry competition this year! The theme, as for National Poetry Day, was 'Light'. The poems were sent as anonymous entries for judging and this year we were delighted to have Edinburgh-based Poet **Donald Campbell** as our expert judge.

Comments from the judge

"I enjoyed reading these poems and, in general terms, would say at once that I was impressed by two particular qualities; the wide variety of ways in which the young poets approached the theme and a certain playfulness that I found in their execution of ideas. The element of play is always important in poetry and is not to be undervalued. If I have one piece of advice, it is that too often the poems started well but lost impact by the finish. In poetry, how you finish can often be more important than how you begin."

Donald Campbell

We thank Donald for taking the time to read all of the poems and our congratulations go to the winners. All of the winning entries have been published at www.garvald.org.uk on the 'Competitions!' pages.

Winners

Category: 7-8 Years

Winner: **Olivia Urquhart McKendry** (*Beautiful Night*)

Second: **Helen Stoddart** (*The Moon Shadows*)

Runner Up: **Honor Thomson** (*The Lights of Edinburgh*)

Our judge, Donald, said: “In the poem *Beautiful Night* I liked the idea of the dark reflecting the light. I liked the way the final line turned the poem *Moon Shadow* into a story. *The Lights of Edinburgh* is a brave attempt at a spatial, which only just misses. In addition, I would commend *Sunlight* (by **Harry Lee**) and *The Bonfire* (by **Inika Robertson**) for their imagery.”

Category: 9-10 Years

Winner: **Molly Clark** (*I Hate Living in the City*)

Second: **Zoe Doig** (*Sun*)

Runner Up: **William Gale** (*Mr. Light*)

Our judge said: “In *I Hate Living in the City* I loved the use of rhyme and the refrain. *Sun* was the best of the spatials. In *Mr Light* I liked the treatment of light as a person. I would also commend *Power Cut* (by **Isla Irvine**) and *Sun at Day* (by **Jemma Swan**) for their original treatment of the theme ‘Light.’”

Category: 11-12 Years

Winner: **Ruth Meynell** (*Ocean Moonlight*)

Second: **Lucia Bivar Segurado** (*I Have a Friend*)

Runner Up: **Katya Eardley** (*Light*)

Our judge said: “I liked *Ocean Moonlight* for the sense of movement in the lines. In the poem *I Have a Friend* I liked the way that a great deal was said in a few words. I enjoyed the use of the refrain in the poem *Light*. In addition, I would commend *The Fire Warm and Inviting* (by **Reuben Phoenix-Hill**) for its very strong beginning.”

Winning Poems: Age Group 7-8 Years

First Prize

Beautiful Night

The sky is dark, the moon is out
The animals are in their slumber
The stars are out
The sun is away for the very next day
The stars are burning with light
Like diamonds sewn across black silk of the night
The sky is blacker than coal
From the fire beneath the logs in my home

Olivia Urquhart McKendry, Age 8

Second Prize

The Moon Shadows

I lurk around in the dark
Running through all the rivers and streams
To hide from light
It's so hard to find a bed at night
Munching on the cold winter grass
Under the trees then finding dark
And resting my tiny fawn head.

Helen Stoddart, Age 8

Runner Up

The Lights of Edinburgh

The lights of Edinburgh shine so bright.
But not too bright that you cannot see.
At the airport in the hospitals.
All over Edinburgh shines so
Bright.

Purple and green blue and red.
Dots and lines stripes and checked.
They look so beautiful like coloured
Jewels.

Honor Thomson, Age 8

Winning Poems: Age Group 9-10 Years

First Prize

I Hate Living in the City

Light, light in the night,
Why is it so bright?
I hate living in the city.

It seems at night,
That its daylight,
All the street lamps
And signs are terribly bright,
I hate living in the city.

I feel like it's the sun
It's so bright,
I've said it twice
And I'll say it again
I HATE living in the city.

Molly Clark, Age 10

Second Prize

Sun

When she is being naughty she makes the volcanoes on earth

Explode

When she is in a huff she shoots fire out her

Nose

When she is happy she simply says

Hello

But when she is asleep and the moon takes

Over

With just a little help

The moon is shining just as bright and all is well

Zoe Doig, Age 10

Runner Up

Mr Light

Mr Light came down from the sun
And landed on this beautiful Earth
He did not know where he was
But Jack said he was in Perth.

Because he was the sun
It was all dark
Only he was light
So there was none in the park.

But one day he met a bulb
And made her a light.
He did it all over the planet
So this world would be really bright.

Then one day it was time to return
So let's say goodbye to the Earth
And lets burn once again
Also most of all goodbye Jack and Perth.

William Gale, Age 9

Winning Poems: Age Group 11-12 Years

First Prize

Ocean Moonlight

Little boat, vast ocean
Cold, calm, gentle motion
Flickering, flaring
Soothing, settling
Little boat, vast ocean

Tiny stars, giant moon
Dancing, swirling, darkish loom
Sharp white, lapping light
Tiny stars, giant moon

Little boat, vast ocean
Deafening silence, faithful motion
Sharp shadows
Twinkling turquoise
Little boat, vast ocean

Tiny stars, giant moon
Bright display, blackish loom
Glowing gas
Black, blue
Tiny stars, giant moon.

Ruth Meynell, Age 12

Second Prize

I Have a Friend

I have a friend,
Called dark,
He comes out,
When the sun,
Goes down.

I have another,
Friend called light,
She comes out,
When the moon,
Goes down.

Lucia Bivar Segurado, Age 11

Runner Up

Light

Sun.

Bright, amazing, warm

Calm and happy

Weird, surprising and beautiful

Wishing the sun was out every day.

Sitting eating on the grass

With the sun shining

The beautiful ball of light

Hanging above our heads

Oh the sun, the sun, the sun.

Bright colours spreading

Across the sky

Giving the world happiness

All through our life

Oh the sun, the sun, the sun.

Light, love spreading throughout our hearts

Grass humming from the producer of life

Oh the sun, the sun, the sun.

Relaxing, lying now

Letting sunlight wash over me

Warm grass on my back

Wanting to stay forever

Oh the sun, the sun, the sun.

Wondering, wishing the sun would never die

Her forever guiding us to love

Oh the sun, the sun, the sun.

Katya Eardley, Age 11

Other Entries: Age Group 7-8 Years

Bright lights

I woke up and looked out the window
I ran down the stairs
And jumped out the window and into the garden
I stared there was so much light
And the moon and the Northern lights they were all so bright
There were helicopters yellow and orange even red and blue

Ronnie Brown, Age 8

Sunlight

Sunrise good morning everyone
Umbrellas not seen anywhere
New day is here to have some fun
Light upon everyone
In the sunlight
Gorgeously bright
Happy days for everyone
Today is light bright

Harry Lee, Age 8

Lightning

It scares me sometimes
But it can be cool
The light is so bright
It is like
Fireworks

Evie Harkness, Age 8

Lightning

Lightning is light, lightning is bright.
In a grey cloud turns to loud.
In your bed, what do you see?
Lightning, lightning that's what I see.
It's cool and loud, strikes a tree.
Lightning, lightning life for me.

Robbie Clark, Age 8

Stars

Stars are shimmering
Time to shine
A lovely sight
Rising moon
Stars are a very bright light

Rachel Rollo, Age 8

The Bonfire

Fires on the beaches
Snuggle up warm for the midnight feast
You can see the sparks flying
And you're walking away
The fire flying away behind you
As you walk to the tent

Inika Robertson, Age 8

The Desert

The light of the sun
Comes over the land
Of the desert
Of Africa
With the blue sky above.

Thomas Robertson, Age 8

Sun Set Moon Rise

The day goes darker the sun goes down
Beautiful colours all around
Pink, blue, purple and orange
So bold making themselves seen
The sun disappears
The colours are gone
But wait
The moon is coming
So are the stars
Shimmering and glimmering
As they do
Wonderful stars
And the moon

Annabelle Murray, Age 8

The Northern Lights

The bright northern lights on the horizon
All the different lights
Green and red on the horizon
It was beautiful
With them moving in the sky

Daniel Bond, Age 8

Other Entries: Age Group 9-10 Years

Shooting Star

Sun going down, moon coming up the clock goes tick stock
All fast asleep
While it strikes midnight
Shooting stars
Zooming past my window
I fell asleep
Before dawn

Jessie Doherty, Age 9

Stars in the Sky

Seeing stars, as I lay down I can hear tons of sounds
The stars sparkle in my eyes, could it be a lie?
Astonished I see 3 twinkling shooting stars! They look very far...
Racing to my mum I tell her some news
Shooting stars? We run out of the white door, we see more!
I am amazed of how many stars in one night! They look very far..
Near or far? Will they appear one more?
Then again maybe they went anywhere! It was like tons of fairies!
Half-way walking I saw the BIGGEST star!
Every star I saw, my dog came out and gave me a paw!
Seeing thinking could it be? Or is it just me..
Kind of fun and very amazing to look at!
Yes, let's go inside and get some hot chocolate!

Heather Wheelan, Age 9

The Stars

Stars

Like sequins

Across the blackness

Of the night

Pegasus, Orion and the plough

They all twinkle like they are speaking

To me

Maybe

It's a giant with two dresses

One for the day and one for the night

Maybe she makes the eclipse happen but far, far in the future

All her glory will be no more.

Rudie Shearer, Age 9

Sun and moon

Sun goes down

The moon takes its place

No one gets up when the moon is up

When the sun is up

Everyone gets up

Elliot Hippe, Age 9

The Airport

As the sun goes down
The airport lights turn on
The runway is bright with lights
The planes go off in the dark night
You see the lights of the planes
Flickering in the dark black sky
The stars are out
The planes have set out on their journey again

By Abbie Sneddon, Age 9

Power Cut

Flick on, flick off, power cut again!!
The light goes on and off
I wake up and look on my clock 1:25 in the morning.
I turn on my light power cut!
I tiptoed downstairs
I looked at the TV
It was pure black
I looked through the windows
And suddenly lightning struck outside the window
I ran into my bedroom
And suddenly a huge bang
Hear all our TVs going off
Everyone wakes up
I look down the street
All the lights, TVs and phones going off

Isla Irvine, Age 9

Summer Light

Dogs bark to each other, do not know what they're saying
Sun shining on me
Getting tanned
Sun goes down
The moon goes up
There is still light in the dark
And the moon is nice and full
Stars come out and make more light.

Amelia Guzikowska, Age 9

Light Is Cool

Light is amazing
It shines all day
Gardeners smiling
Happy people
The sun burning

It is very nice
So people can see

Cool summer breeze
Orange in the evenings
Oysters at the beach
Love all around

Indie Phoenix-Hill, Age 9

Morning Light

The seagulls chirp in the morning as the sun rises
And a whole new day of light
That might be full of surprises
As the sun shines over my home
And the sun tells me that I'll never be alone
I get out of bed
And wake up my head.

Tom Kelman, Age 9

A Bright Light

One night I went for a walk, I saw a light it was like a spark.
It was shaped like a star, but it was ever so far.
I said to myself "it must be big", and then I realised it was over a bridge.
I wanted to go and find the light, but what if it's too bright?
Then I said to myself "I will just remember, it would be easy because it's the
25th of December.

Jessica Cole, Age 9

Any Light

Light, light is hot and warm
But when its dark lightning is light
And the moon.
Houses are powered by the sun.
Light helps us all
By the morning light strikes us all
We wake up and go yawn.
Cars have lights
Most cars do.
Sky is light
Fireworks are cool
But fire is better.

Taylor Black, Age 10

Light Goes

Light is left, right, up and down
Light is everywhere zooming round
Light is bright dim but shines
Light comes from the sun then its daytime
Light zig zags from the clouds
Light is flashing round the world
I like light and light likes me

Rorie Watt, Age 10

Fireworks

Amazing pictures in the dark night sky
So bright so colourful they would never lie,
I cannot tell you
How beautiful they can be,
Especially when they are
Over the sea.

Daisy Ingram, Age 9

Light is Bright

Light, light, light,
Oh it shines so bright
I love the day time and shimmering light
Oh the night time it gives me such a fright
I'm glad I've got my nightlight right here by my side

Jenny Jumelle, Age 10

Brightness

Brightness, brightness everywhere
Fireworks are bright
And so are yellow and white
That are very bright.

Sparklers are bright, bright
Up against the black night
Going fizz and flash
Dancing with me under all this light.

Brightness is very light
And I am not scared when I am with it
Lots of light in this world
But now darkness is here and light will never shine again.

Anna Meikle, Age 10

A Spectacular Light

When the clouds stayed still and so did the sun
There was a spectacular light
I had never seen
The light shimmered and shone against the sky
And filled the world with a grateful cry
Suddenly the clouds rolled away
And revealed a beautiful
Night sky
And waves of light rolled by
With amazing colours I had never seen
What spectacular light I had seen

Isla Kilkenny, Age 10

Glowing Fire

Luminous light

Is like a

Glowing fire

Heat is coming from the fire

The logs are burning from the glowing fire.

Callum McBain, Age 10

Light and Dark

Light is fun just like the sun.

But I don't like the dark but I love the sun.

On Christmas night we go to see the beautiful lights.

The moon shines in the moonlight.

Dark is not that bad any more.

Amy Harkness, Age 10

Stars

Starlight, moonlight, starbright, sunlight.

Look at all the stars shining so bright.

The stars all shimmer in the night so light.

It's so bright like summers light.

It's so bright you could be awake

All the way till day by the way.

Oakleigh Robertson, Age 10

Lightning

Lightning is a flash of light
It goes bang in the night
When it goes off
It gives my sister a fright
I'm not scared of lightning
It's just a spikey light.

Alistair Clyne, Age 10

Sun at Day

Light hops up the chimneys
With not a sign of soot
She climbs up the buildings
And hovers
She reaches into her bag
Gets yellow dust with energy to fill the solar panels
She hops down and lights the street lights
Then the light of dark comes and all his friends come along too.

Jemma Swan, Age 10

Light's journey

Light shimmers and sparkles all day long,
In different shapes and different forms
It travels all around the world and back again,
Reflecting and bouncing off the walls and surfaces
Through the jungle, under the sea
There's no stopping light on its journey!
Dim and bright.
Big and small.
Fast and even faster!
There's no stopping light at all!

Fergus Curran, Age 9

Finding Light

Finding light is easy,
It's everywhere you look.
You might not even realise it but you'd find life hard without it.

Imagine that you've lost it,
What on earth would you do?
Imagine you were in the dark with nothing to see or do.
Thankfully it's safely here,
So don't worry we have light!!

Ellen Hunter, Age 10

Bright

Lightning is bright
Lightning is very shiny
So bright lightning
Can give me a fright.

Fireworks are bright
Fireworks are very shiny,
So sparkly fireworks
Can give me a fright.

Jack Brown, Age 9

Light

Sun light, moon light, electric lights as well
All are bright especially the sun, so bright, so light, so high up in the sky,
I love to play in the warm, warm sun all day long
When the day is gone I love to look at the moon shining bright up in the sky
Then I get into my bed and I read a book.

Sophie Barclay, Age 10

How I Describe Light

How should I describe light lets go and see.
On a sunny summer day the sun shines as bright as can be
What else shall I describe about light.
Let's go to a place in outer space where the moon and the
Stars lie waiting for the dark sky to come for them to glow.
Oh I almost forgot but now I remembered what else I am
My favourite time of year is winter.
Why you ask because of the fire light.
Fire light shimmers and shines and
When I am cold it warms me up.
Last describe of the day and then I'll have to go to watch
The stars.
Light is bright, light and fun.

SAM, Age 10

A Lovely Night

The stars shone bright on
A Christmas night and
The sky was clear as
Crystal.
The moon shone like
A light bulb tonight and
The street lights
Glittered.
The sky looked so deep
That you could lose yourself
In it forever and
Ever.

Jasmine Anderson-George, Age 10

The World's Light

The world turned night,
The moon shining like a light,
Stars coming out,
Werewolves coming to get me,
Well, I doubt.
The morning came,
So did the sun, blinding people's eyes.
And now it's coming through my window getting me out of bed.

Ewan McClung, Age 10

When Lights Go On and Off

When it gets late,
Everything is faint,
Lights then dim,
And it slowly gets dark.
Lights soon fade away,
All down the lane.
When time passes,
The lights go on again.
The sun rises,
And the birds start flying.
It is all so bright and dark
When lights go on and off.

Rosie Taylor, Age 10

In the Night

In the night,
The sun goes down.
The moon comes up,
And shines its light
Brightly down on us.

Samantha Alyssa Snowden, Age 10

The Red Moon

At night the Moon
Turns red on an occasional
Time and day.
It is bright and shines
In the sky,
It sparkles in my eyes
Which makes light amazing.

Rory Morrison, Age 10

Moonlight Bright

The moonlight makes
The snow look so bright.
It's so warm inside with
The fire blazing the room
Is an amazing orange.
We decided to go outside
And have a huge snowball
Fight.

Eloise Thursz, Age 10

The Properties of Fire

The fire so fiery
Although sometimes soothing
But makes people weary as well
When the bright light is moving.

It can be used as a torch
As a useful tool
But can scorch you
If you think you can rule.

The warmth is comforting
And melts metal, such as steel,
It helps you think and take a break
And is perfect for an evening meal.

It turns darkness to its opposite
And helps people afraid of the night
Fire mostly makes things better
And has no need to give people a fright.

Arthur Meynell, Age 9

The Colours of a Rainbow

The colours of a rainbow are very bright
And they can produce a lot of lovely light.
This makes the rainbow extremely see-able,
And they make me think everything is be-able.

On foggy days they hardly show
Or even when there is lots of snow
You can look low, left, right and high
And still not see their beautiful trace up in the sky.

William Barlow, Age 9

The Fantastic Night

Remember, remember
The fifth of November
The blazing light
Of the fire that night.

The whistling gave me a fright
When the dogs were out of sight

The bang was scary
Which made me wary
It was scary as can be
But not enough to frighten me.

The air was cold
As I had been told
But the treats were good
Which lightened the mood.

Max Thomson, Age 9

The Rainbow

The beautiful rainbow as bright as light
You will never see it in the night
The end is never to be told
Is there really a pot of gold?

Is it made of sun or rain?
Or maybe it's the Leprechauns again
Playing tricks on your eyes
Playing tricks in the skies.

Red, green, purple and blue
All those colours just for you
Will you ever get to the end?
That is up to you my friend!

Joe Townshend, Age 9

I'm Scared of the Dark

When it is dark, I am scared
Because I cannot be prepared
With bats and lots of other things
And frogs, who knows what night brings.

A lot of things hide in the dark
And if I listen I can hear a bark.
Sometimes I hide under my covers and shiver
Wondering what else will make me shiver.

When I come out from my cover
It is like I see a hooded figure.
So tall, so strong and so scary
Then I try to think of a fairy.

Hugo Maciver, Age 9

Fireworks

In the sky,
Boom, crackle, smack
Hitting the air
With a great whack.

In the sky
It is bright
Covering up
The moonlight

In the morning
At dawn
Chairs and bottles
Left on the lawn.

Looking up at the
Sky so bright
But now there is
No moonlight.

Oliver Reynolds, Age 9

Meteorite

All was silent, not a sound,
Then suddenly, a terrific crowd!
They all shouted, into the night,
Screaming, running, a meteorite!

Freddie Stuart, Age 9

Fireworks

Fireworks are very loud
Fireworks can make you jump
They are powerful every night
You could even hear a thump.

They are colourful
They are light
They can even
Give you a fright.

They swirl
They whizz
They crackle
They fizz.

Lots of colours
Lots of explosions
Lots of noise, like
A magic potion.

When everything is over
And it's time to go away
Everyone heads home
Even though they want to stay.

Honor Stevens, Age 9

Bonfire Night

The fifth of November is bonfire night
It usually starts with a spark of light.
Sparks from the bonfire glistened
As it is bonfire night.

I wear hats, wellies and gloves
As it is muddy, cold and rough.
We get marshmallows on hot chocolate
As it is bonfire night.

Tonight the fireworks start with
Pop with bang and whizz
Explosions here and there
As it is bonfire night.

It is coming to the end of a beautiful night
With sparklers and fireworks, what a beautiful sight
I had a wonderful time
As tonight was bonfire night.

Flora Stodart, Age 9

Animals

You may see a horse in the sky at night,
swishing its twinkling tail.

You may see a bear in the sky at night,
following a honey trail.

You may see a lion in the sky at night,
shooting stars from his mane.

You may see an eye in the sky at night,
winking to the starlit train.

I see a plough in the sky at night,
shaking and clattering along.

I see a belt in the sky at night,
holding the sky up strong.

Archie de la Hey, Age 9

Angels of Fire

I love to lie down and look at the stars,
Imagine I'm flying high,

I love to think of angels of fire,
Blessing the night's sky.

Every night I close my eyes,

And I hear them twinkling bold,

I would love to be a star in the sky,

Flying over sleeping souls.

At the end of the day, if I'm lucky,

I will see a shooting star,

I wish and I wish that one day,

My dreams will not be far.

Tom Leckie, Age 9

Sun in the Daytime

Sun in the daytime,
Hot and soothing,
Moon in the night time,
Cold and cooling.
Stars in the sky,
Glitter and shimmer,
Fun to play with,
Gentle they glimmer.
A ball of glowing fire,
I look, I admire,
Every night when you're asleep,
The hot sun says "Play with me".

Abbey Wood, Age 9

Moon, Sun and Flickering Lights

"Come over moon," said the sun one day,
"Come over to play today,
Watch the angels in the night,
Bring your silk and blaring light."
"Come over sun", said the moon one day,
"Come over to play tonight,
Bring your bold and sparkling light,
Come and see the flickering night,
Just for once, just tonight."

Lilly Wallace, Age 10

Other Entries: Age Group 11-12 Years

The Fire Warm and Inviting

The fire warm and inviting,
As the people crowd around it.
The warmth fills the air,
As the people admire it.

The stars bright, calming,
As the people sit watching them.
Beautiful in the dark sky,
As the people sit wondering.

The moon kind and knowing,
As the people watch sleepily.
An emblem in the sky,
As the people sleep under it.

The sun slowly rising,
As the people begin to stir.
The light shining down,
As the people watch in awe.

Reuben Phoenix-Hill, Age 11

In the Morning

I went out the door
And felt almost blinded
With all the force
It was bright and light
As never before.

Craig Milligan, Age 11

Light of the Moon

The moonlight shown up on the lake.
The purple lake had a stroke of white
And the hills surrounding it reflecting
To the sky.
You can see the craters of the moon in the lake
And the light of the moon was nigh.

Aidan Ballantyne, Age 11

Snowy Night

The stars shone bright on the mountain tonight.
No footprints to be seen in the snow,
The moonlight beamed out of the sky.
The streetlights glittered
It's so calm and nice.

Nicole Taylor, Age 11

The Bright Sun

When it is bright,
The sun comes out.
When the sun is out,
It is hot.
When the sun is out, you get hot again.

Daniel Murray, Age 11

Moonlight in the Night

In the night the moon shines bright,
I look outside and get a fright.
I go back to bed, and hit my head
I have a dream and the moon
Still gleams.

Holly Elliot, Age 11

Light, Light, Light

Looking down at Earth tonight,
All I see is light
Drivers driving with
Full beam
Light, light, light.

Now that all the
Drivers have driven
All the light is
Still bright.
It's coming from the
Glow of the street lamps.
Light, light, light.

Tom Riddell, Age 11

Useful Light

The sun always brings bright light but apart from the night
The moon brings light but not in the day I wrote this line because I didn't
know what to say.

In the middle of the night when your dad turns off the light there could be
something waiting to give you a fright.

The stars at night are our only source of light yeah I know there's a moon
but it's not too bright we can make shapes with the stars like Orion's belt
and cars.

You're lucky at school to have such a useful tool, lights in your class which
isn't just a flash you have a light on your ceiling

In 1879 they couldn't believe what they were seeing I think that shock was
too much for a human being.

That's the end of my poem thank Thomas Edison for inventing light
perhaps you might know him.

Liam Jumelle, Age 11

The Moon and the Stars

The stars, the stars they brighten up the sky
As the moon watches reassuringly by

The comet, the comet races through the night
As the moon watches indulgently by

The shooting star, burning bright
As the moon watches proudly by

The moon, the moon up high
As I warily watch by

The memories flood back in the night
As the moon shines so bright.

Robbie Stewart Howitt, Age 11

Moonlight

The moon is so high in the sky
Stars are like a fire fly
It shines down on the lake
The light upon the lonely drake

Seems so close yet is so far
This feeling inside is so bizarre
The moon has a man smiling at me
But the light is what I really see

I love the light which shines down
Yet still hides all of my town
The sky is dark without the moon
I hope its light will come very soon

When all has gone from the sky
It's empty of every firefly
The moon no longer shimmers down
Then the lonely drake drifts through the town.

Eilidh Venters, Age 12

Light

Wandering through the dense, dark forest:
 Life so simple.
Staring behind me the silver moon glistening
 Like a shattered mirror on the water
The cold light above me, reaching through the trees into my eyes
The shadows dancing around the air
With a cool breeze making the night dark and drowsy
 The light playing tricks on my eyes
I slowly rise into a run
My run turns into a sprint, filling
 Me with pleasure
I can't stop thinking about this incredible place,
 Where joy rises up my body,
 Making my nose tingle.
But it's not just the place
 It's the light
The beautiful silver which tells you that time has no essence.

Anna Lowry, Age 12

Time Lapse

Time lapse
A flash going off in my eyes
I feel like I'm going blind
The flash is like a moon – so bright
As I remember what happened that night

I pale as I remember what I did
It feels like a hole in my chest

That one short corner and a flash of light
That killed my friend

Sholto Harris Stuart, Age 11

Gaze

As the waves lap over my feet
I gaze admiringly at the reflection of the moon on the sea
Its enchanting glow as
The waves crash into me
It puts my mind at ease
While everything that is bad is forgotten
For those few, precious seconds
The quiet murmurs of the waves
The wet sand giving way to my feet
The bright light of the moon
As it reflects off the enormous buildings
Showing distant silhouettes of people
I gaze and I wonder

Lochie Bruneau, Age 11

Moonlight

The moon with its harsh, silent light
Is still so peaceful and calm
As I gaze in wonder and awe

I see the distant reflection in the cold, dark water
Of the full moon at its zenith proud and glorious
The many year old lump of rock

Cold stones against my back
Are as cold as the moon's light
The river as black as night

The orb twirls around in the midnight sky
The beauty of its light is why I am here tonight.

Joshua Nevill, Age 11

Firelight

We watched it grow
Flickering with the occasional pop
Everyone happy and laughing
Dad's cheesy grin, ear to ear
Mum's tinkling laughter
Floating in the air
Light dancing as it grows
Spreading along the floor like a snake striking
From room to room
Spitting splashes of flame
Screaming, crying with fear
Scrambling for the door
Dad trying to save everyone
Jamie not fast enough screaming for help
Sirens screeching
Men, all these men running in
Darkness
And burning firelight.

Ella Walford, Age 11

Acknowledgements

We would like to thank our judge Donald Campbell for supporting this competition and volunteering his valuable time to judge the entries. We are very appreciative of this support and on behalf of everyone who took part in the competition we'd like to say a big 'Thank You!'

We would also like to thank Garvald and Morham Community Council for providing funds to purchase the book token prizes and to print this booklet.

We are also grateful to Georgi Gill, Learning Manager at the Scottish Poetry Library (www.spl.org.uk) in Edinburgh for her support and for donating prizes for the winners. All winning entries also had their work published on the SPL blog.

Most importantly, we'd like to applaud all the children for sharing their inspiring and creative poetry with us. We also thank their parents and teachers who encouraged them along the way. Special thanks go to the staff of Yester Primary School and Belhaven Hill School for their support.

Other websites of interest for young poets, parents and teachers:

- www.youngpoetsnetwork.org.uk
- www.poetrysociety.org.uk/content/competitions/fyp
- www.guardian.co.uk/childrens-books-site
- www.poetrysociety.org.uk/content/education
- www.nationalpoetryday.co.uk/index.php
- www.scottishpoetrylibrary.org.uk/connect/national-poetry-day

© November, 2015.

All poems in this booklet are copyright of individual authors and are reproduced here with kind permission in accordance with the terms of the competition as published on www.garvald.org.uk

Cover photograph © Heidi Ingram, 2014.
