

2012 Tucson's River of Words Youth Poetry and Art Contest

Where is all the Water?

Gabrielle Anderson, age 16

Independent Entry

Grand Prize–Art–Category 4

A river seems a magic thing. A magic, moving, living part of the very earth itself.
~Laura Gilpin

Tucson's River of Words Youth Poetry and Art engages young people in science study, exploration of the natural world, and artistic expression of their understandings of watersheds, water resources, and the interrelationships between people and the environment. The vibrant images and lyrical poems contained in these pages convey the durable connections to nature shared by these young artists. *Tucson's River of Words* is much more than a poetry and art contest; it is a cycle of activities each building upon the next. As the 2012 TROW exhibit and booklet is unveiled, we are gearing up for the next round of science study, watershed explorations, classroom workshops, community exhibitions, and celebrations.

Tucson's River of Words 2012–2013 Traveling Exhibit Schedule

April 11 – May 15, 2012

Ellie Towne Flowing Wells Community Center • 1660 W. Ruthrauff Rd.

May 17 – June 19, 2012

Martha Cooper Branch Library • 1377 N. Catalina Ave.

June 22 – July 18, 2012

Agua Caliente Park – Ranch House Art Gallery • 12325 E. Roger Rd.

July 21 – August 30, 2012

Pima County Juvenile Court • 2225 E. Ajo Way

September 6 – September 30, 2012

Dusenberry-River Branch Library • 5605 E. River Rd., # 105

October 2 – October 30, 2012

Quincie Douglas Branch Library • 1585 E. 36th St.

November 2 – November 29, 2012

Valdez Main Library • 101 N. Stone Ave.

December 1, 2012 – January 31, 2013

Wheeler Taft Abbett Sr. Branch Library • 7800 N. Schisler Dr.

February 5 – March 17, 2013

Valencia Branch Library • 202 W. Valencia Rd.

*This book is dedicated to 2012 Tucson's River of Words
Teacher of the Year, Denice Powers
from DeGrazia Elementary School and all the teachers and parents/guardians
that create opportunities for children to connect with nature and promote
the integration of science, language, and the arts.*

Sun, Tell Me a Secret

The moon is in the sky.
Sun, tell me a secret.
Who flows and thinks
about clouds?

Celestina Rivas, age 7
Robles Elementary • Mrs. Gary
Grand Prize–Poetry–Category 1

Pond and Road Runner

You abandoned me pond
There is a blazing fire road runner watch out
Save it for the monsoons pond that means shhh
Take me away
Get away
I can't I flow
The fire hurts
I told you
Shhh
It burns
I'm blue and it looks like you got a tan

Aramis Huser, age 11
DeGrazia Elementary • Mrs. Powers

Water

Wet in monsoon
Air is moist
Thunderstorms
Evaporating water drops
Rivers that flow

Adrian Celaya, age 9
Mesquite Elementary • Mrs. Knox

The Tortoise and the Eagle

It was pouring rain
the tortoise was walking in the desert
Its tongue was sticking out to catch the rain
a big eagle was circling the tortoise
the rain stopped
a beautiful pink, blue, purple, orange
red crystal rainbow was in the sky

Paige Murnane, age 7
Desert Winds Elementary • Mrs. Nugent

Tough River

A river is like a bobcat.
It roars and hisses.
It throws temper tantrums all around.
It's big and ferocious.
It makes the biggest sound.

A river is like a wolf.
It is tough and can fight.
It gets angry and hungry.
It has sharp teeth that bite.

A river is also like a turtle.
It protects itself and
Can handle anything.
It has a hard shell.

Alexandra Lewis, age 9
Mesquite Elementary • Mrs. Urbalejo

Water of the Desert

The desert water dries
the washes are vacant
people of the desert await the clouds
to pour some of the desert water
they wait for the liquid of survival to flow on their tongue
the water of the desert will pour

The rumbling, grumbling clouds of the Sonoran Desert
The ground soaks up the tears of the sky
as the ancient souls of our ancestors awaken
The children sing and dance with the wind
The trees wave at their old friend, the rain

The flowers open their eyes to the new guests
As the adults peacefully drink tea
as the water of the desert pours down
The young critters of the desert scurry into their homes
Seeking safety from the sudden bombing.

The clouds roll away as
Our old pal, shines it face at us
The people of the desert cheer for
The water of the desert.

Suwhan Kim, age 10
Manzanita Elementary • Mrs. Fisher

The Rain

There are scary dark clouds
in the sky
Loud angry thunder
it started to rain
Flooding monsoon rain
all the animals ran back home

Max Balicki, age 7
Desert Winds Elementary • Mrs. Nugent

Wishes

Light streams through clouds
making some mountains
shimmer with dew.

A wish becomes pure
in the twilight.

A fragile tear falls
into a stream.

Madeline Cheu, age 8
Agua Caliente Elementary • Mrs. Ratajczak
Grand Prize –Poetry –Category 2

La Fiesta de la Noche

Los coyotes bailan al ritmo de la cascada
splat, splat, splat.

Los grillos cantan a la bonita brillante luna
El sol comienza a brillar y la luna
comienza a irse.

Todos los animales comienzan a correr
a sus casas y esperan la otra fiesta
de la noche

Party of the Night

The coyotes dance to the rhythm of the waterfall
“splat, splat, splat”,

The crickets chirp to the beautiful moon,
The sun starts to appear and
the moon starts to vanish

all the animals start to scurry to their homes and
wait for another party of the night

Yudaliz Viguie Santini, age 9
Manzanita Elementary • Mrs. Fisher

Soil People

Soil people look for water,
They turn to fly through the hot air,
They ride over mountains,
They swirl though valleys,
Soil people listen for thunder.

*Ambrose Houser, age 6
Hudlow Elementary • Mrs. Winter*

Moisturizing Monsoons

The breeze of desert air,
Monsoon rain striking the dry ground.
Rain falling on my head
Rain falling on my tongue
Rain falling on the palo verde trees.
Rain sinking into the ground.
Rain moisturizing the coughing dirt.
Monsoon rain in the desert.

*Nicklaus Scott, age 9
DeGrazia Elementary • Mrs. Gromley*

Peaceful Noise

A raindrop is like a gumdrop.
A raindrop can be an icy rock.
It can fall fast like a hawk.

When it rains,
It pounds on a window.
It makes a puddle on the ground.
A monsoon can be a heaven of rainy rocks destroying my street.

*Gabriella Bermingham, age 10
Mesquite Elementary • Mrs. Urbalejo*

A Drop of Water
Cathy Xia, age 9
Independent Entry
Grand Prize–Art–Category 3

The Lizard and the Wash

Maeve McMahon, age 10

Tanque Verde Elementary • Mrs. Brown

The Coyotes in the Desert

Karah Mayer, Age 8

Agua Caliente Elementary • Mrs. Johnson

Saguaro at Night
Sydney Gray, age 9
Tanque Verde Elementary • Mrs. Baine

Rainy Day in the Mountain
Raven Rose-Cowle, age 8
Presidio School • Mrs. Judd

Wild Scorpions
Kevin Cobb, age 7
Hudlow Elementary • Mrs. Winter

Sweet Desert Dessert

Ashlee Zaragoza, age 12
DeGrazia Elementary • Mr. Mayer

The Coyote in the Desert

Celeste Liniero, age 6
Pima County Drexel Heights Community Center

Water – Every Drop is Life

Cameron Strong, age 9

Independent Entry

Happily Playing Animals in the River

Kaitlyn Yom, age 6

Independent Entry

The Hummingbird
Triniti Echols, age 7
Desert Winds Elementary • Mrs. Graham

Mountains
Nick Rider, age 6
Hudlow Elementary • Mrs. Winter

Para - Para - Paradise

Anika Howe, age 13

Academy of Math and Science • Mrs. Hunter

Sunset Dew

Toni Vega, age 10

Tanque Verde Elementary • Mrs. McCarthy

The Sonoran Desert

*Jack Roberts, age 8
Tanque Verde Elementary • Mrs. LaRose
Grand Prize–Art–Category 2*

Saguaros with Rain

*Gweneth Landis, age 10
Independent Entry*

Water in Life
Sydney Kim, age 6
Independent Entry
Grand Prize–Art–Category 1

Untitled

Billy Kimmins, age 7

Tanque Verde Elementary • Mrs. Sanchez

Animal's Desert

Malahah Gamez, age 6

Hudlow Elementary • Mrs. Winter

Perfect Harmony
Finn Aajakos, age 10
Tanque Verde Elementary • Mrs. Baine

Desert Road
Ivy Lowrance, age 8
Robles Elementary • Mr. Hill

Where the Coyote Lives

Abeni Hernandez, age 8

Pima County Drexel Heights Community Center

The Desert

Gabriel Valenzuela, age 10

Pima County Drexel Heights Community Center

A Day Out

Aaron Wentz, age 8

Tanque Verde Elementary • Mrs. Vengelen

Summer

*Jennifer Cardenas, age 10
Tanque Verde Elementary • Mrs. Brown*

The Sunset

*Tory Shulman, age 8
Tanque Verde Elementary • Mrs. LaRose*

Water is Life

All of our water begins in the ocean.
And once it heats up it gets into motion.

Evaporation puts it high in the sky,
Forming it into gargantuan clouds that slowly fly.

Once it gets thick, it begins to fall,
Single droplets one-by-one bringing water to all.

We drink it up and we're now alive.
Giving us energy to go for the things we strive.

Without water we would all die,
Having life slip through our fingers with a final sigh.

Thanks to water we are all here,
Knowing we have water available near.

*Miguel Cordova, age 15
Academy of Math and Science • Mr. Armstrong*

Small Puddle

A puddle far off
It is overflowing fast
on a monsoon day

*Wesley Maloney, age 8
Castlehill Country Day School • Mrs. Meyer*

Fundamental

The immortality – of Life, of Nature
Nature and Life living
forever – but within, mortality
That alliance never falters
An Ocean of Happiness they bring
Unfortunate mortals fail
to grasp its Beauty
The Water cycle itself, an expression
a confirmation
In every refreshing – relieving
drink of its clear liquid
A taste of Tour
through humans, though plants, through animals
Sweet taste of Nature, of Life
Yet all characters
are just a small component
Of an unknown Cycle

Melissa Carrillo, age 14
Academy of Math and Science • Mr. Armstrong
Grand Prize–Poetry–Category 4

The Red Ladybug

So much depends
upon
the red lady
bug
glazed by the yellow
sun
next to the red
wheelbarrow.

Keri Oldham, age 6
Carden of Tucson • Mrs. Ram

Ah...
When the monsoon seasons come around
Pitter---patter---pitter---patter
All around
All the little creatures
Hiding in their dens
Waiting for the rain to end
When it stops-
All goes quiet
For all around
Everything is in bloom

*Isabel Ehlerman, age 9
Green Fields Country Day School • Mrs. Miller*

Darkness of Light

I see a light through the dust
As the wind blows the trees.
I hear a sound
The water is coming.
I see a coyote drifting out of the darkness
Darkness is coming
I wait,
I see the moon.
I find horses
A heavy wind blows through my hair.
I am alone
I listen
I hear steam coming
I wait
It is raining on me
I shiver
I am cold
The water flows through my feet
And I turn around.

*Cailin Randolph, age 7
Agua Caliente Elementary • Mrs. Door*

The River

The River,
Flowing,
Rushing,
Smooth and clear,
Cool and sweet,
Refreshing,
Fish swimming,
Plants growing.
Stones shining.
I know the river.
Because I am the naiad.
The river is my life.
It keeps me alive.
Wider here,
Thinner there,
Still,
It is my river
And I am its spirit.
I feed the fish.
I purify
And filter
The water.
I visit the ocean
And bring back
Fresh water.
For I would die without
The river
The river would die
Without me.
For I am the river.
And the river
Is me.

Amelia Miles, age 10
Satori Charter School • Mrs. Dudas

The Monsoon

How blue the monsoon pours.
It splashes through the week.
How soft it drops from the sky.
It fills me with delight.

*Vivian Montalvo, age 8
DeGrazia Elementary • Mrs. Northrop*

The Mountains Go By

I see horses galloping
over the waterfall.
I see coyotes
on the blue mountains.
The waterfall goes by.
The horses go by.
The mountains go by in time.

*William Simpson, age 7
Robles Elementary • Ms. Del Valle*

One Desert in Joy

One desert in joy,
new storm and moons
over the homes of the animals.
The trees the stars,
the world falls in the pool.
The world sees the stars.
I would fall a long way.
I'm at home.

*Madison Davis, age 7
Robles Elementary • Mrs. Gary*

The Desert Monsoon

The sun is very hot
The hawks fly away
The cacti are burned
In the summer
A monsoon comes and refreshes the desert
The heat is washed away.

Nick Zaninovich, age 11
DeGrazia Elementary • Mrs. Powers

Desert – River

a Rabbit by the river
an Iguana inviting friends
a jaVelina is joyful
a coyotE passed my cactus
and I saw a packRat running around
In the bright sunlight

I think I know
What they are trying to tell:
Drink the same water, breathe the same air
Live by the same river, under the same sun
We are the family, we are the friends...
Keep our river running
Keep this home clean...

By the light of the moon, Tonight
I woke up with big open eyes:
A RIVER running
Outside my door...

Cathy Xia, age 9
Independent Entry
Grand Prize–Poetry–Category3

Moon Rain

Rain on the moon's wing.
Wilderness is now
far away, earth-lined.
Moon's wing flying
to horses on the earth.

*Lorelei Michaud, age 6
Robles Elementary • Mrs. Gary*

Water in the Rincons

Oh no!
There is a flood in the Rincons
But wait
Why are we complaining?
This is great!
It spawns new life
Like a new beginning
And
Hydrates the dry environment

*Chris Schiff, age 11
Independent Entry*

The Little Fuzzy Prairie Dog

So much depends upon that
Little fuzzy prairie dog
Sitting near some water
Looking at me
Its eyes are blue
And it is tan
The water it is near
Is sparkling.

*Kolby Weaver, age 8
Carden of Tucson • Mrs. Yecies*

The Desert is Just Right for Me

Some people live in the mountains and some by the sea
But I like to live in the desert because it is just right for me!

Summer monsoon storms come to the desert

Rain is everywhere

Splashing on the mountains, splashing on the wash

The desert monsoons are just right for me!

Cactus is awesome in the place where I live

I like their fruit and beautiful flowers

The desert cactus is just right for me!

Sunset is beautiful in the purple mountains

That's the time that I like the sky best

The desert sunsets are just right for me!

Desert animals are cute where I live

Javelinas, coyotes, quail and rabbits

The desert animals are just right for me!

Some people live in the mountains and some by the sea
But I like to live in the desert because it is just right for me!

Michael Xia, age 7

Independent Entry

River Flow

River flow, I don't know
I don't know which way to go
river flow, oh how it bends
all people's waste now ends
river flow, now I know
now I know which way to go

Jack Reynolds, age 10

Manzanita Elementary • Mrs. Fisher

Tucson's River of Words is a community collaboration made possible with support from Pima County Natural Resources, Parks and Recreation, Tucson-Pima Arts Council, and Pima County Public Library.

Many thanks to the 2012 Tucson's River of Words coordinators, educators, poetry and art judges, graphic designers, and volunteers: Wendy Burroughs, Yajaira Gray, Leia Maahs, Axhel Muñoz, Elizabeth Quinn-Worrall, Gavin Troy, Kimi Eisele, Candace Greenburg, Neil Diamente, Carolyn King, Christina Vega-Westhoff, Roberto Bedoya, Suzanne Dhruv, Drew Burk, Tamara Choudhury, Julia Gorden, Charles Jenson, Sharon O'Brien, Rafael Otto, Amanda Salir, Joy Mehulka, Edie Price, Helen Gardner, Linda Howard, Eudene Lupino, Jack Monahan, and Laura Cotter.

PIMA COUNTY BOARD OF SUPERVISORS

Ramón Valadez, Chairman • District 2

Ann Day • District 1

Sharon Bronson • District 3

Raymond J. Carroll • District 4

Richard Elías • District 5

PIMA COUNTY ADMINISTRATION

C.H. Huckelberry • County Administrator

John Bernal • Deputy County Administrator for Public Works

Pima County Natural Resources,
Parks and Recreation
3500 West River Road
Tucson, AZ 85741
520-877-6000
www.pima.gov/nrpr

What is it?

Children ages 5 to 19 explore nature to learn about watersheds and life cycles and express understandings with original creations of poetry and visual art.

When is the contest?

Entries are accepted anytime. The submission deadline for the 2013 contest is February 1, 2013.

How do I enter?

Additional information and entry forms are available at Pima County Natural Resources, Parks and Recreation.

3500 W. River Rd.

Tucson, AZ 85741

(520) 615-7855

education@pima.gov

Online entry forms available at

www.pima.gov/nrpr

www.tucsonpimaartscouncil.org

