

Love Like Dark Chocolate

3D Lucas Ho

Love like dark chocolate,
You can taste the sweet and the bitter.

Love like the sunset,
It's beautiful but it will end.
And after that,
What you have is just dark and lonely.

Love like the rainbow,
There's so much colour on it,
But it just shows after the rain.

Love like Disneyland,
It puts you in the castle,
But after, it puts you back on the street.

Love likes love.
Makes you spend your whole life searching for it.
And you get an ending,
Happy ever after,
Or not.

Teacher's Feedback : This is a wonderful poem. You compare love to many things and show how love can be both good and unpleasant. When I read your poem, it makes me feel both happy and sad, which is just what a poem should do: make the reader feel certain emotions. (Miss Clara Shaw)

Food For Thought : Some people say that you can't truly feel great love until you've also experienced pain or sadness as well. Do you think this is true? Do we need to know what sadness is before we can feel happiness?