[bookmark: _GoBack]Station 1: Diamante Poems
	Diamante poems are shaped like a diamond. Diamante is easy to write. You don’t have to worry about rhyme or rhythm, but you do need to know the parts of speech.

Line 1:	 	 one noun
Line 2: 	two adjectives
Line 3: three –ing verbs or actions
Line 4: four related nouns
Line 5: three –ing verbs or actions
Line 6: two adjectives
Line 7:	 one noun

Now turn the formula into a poem:
· Choose a subject (one noun) for line 1.
· Choose an opposite of the first noun for line 7.
· Pick two adjectives that describe the noun in line 1 for Line 3.
· Pick three verbs to describe noun in line 1.
· Pick four nouns: the first two describe the noun in line 1, the last two describe the noun in line 7.
· Pick three verbs to describe the noun in line 7.
· Pick two adjectives to describe the noun in line 7.
· List the noun that is opposite of line 1.
Example:
		 Monday
 Lone, Bleak
 Frustrating, demeaning, tiring
Problems, mistakes—accomplishments, corrections
 Invigorating, relaxing, encouraging
		Long, Happy
		 Friday

Station 2: Cinquain
Line 1: Write a noun (your subject). It should be one word.
Line 2: Write two adjectives (words that describe your noun). Separate the two adjectives by a comma.
Line 3: Write three verbs that tell what the noun in the first line does. Separate verbs by commas.
Line 4: Write a thought about your noun. A short phrase will do.
Line 5: Repeat the word you wrote on the first line or a synonym.

Examples:
Doors
Smooth, hard
Close, stick, open
A nuisance
Doors

Apples
Crisp, juicy
Grow, ripen, Fall
Delicious to eat
Apples

Bicycles
Fun, tiring
Race, ride, fall
Go where you want
Wheels

Station 3: Limerick

A limerick is a very funny but short poem. There is a rhyme and rhythm pattern that makes it flow smoothly. Try a limerick based on a familiar story.

Lines 1, 2, and 5: Rhyme and have eight to ten syllables
Lines 3 and 4: Rhyme and have five to seven syllables

Example:
There once was a princess you see,
Who slept all night long on a pea!
When asked how she slept,
The young woman wept,
“The ordeal got the best of me!”

Station 4: Haiku

Follow these form rules exactly: Write three lines totaling 17 syllables. You will have five syllables in the first line, seven syllables in the second line, and five syllables in the third line. When the Japanese write haiku, they use a word or phrase that suggests a season. This can be done by naming a season (summer, winter, fall, or spring) or by using words suggesting a season. Try to suggest a season or some aspect of nature in your haiku.

Line 1: Five syllables
Line 2: Seven syllables
Line 3: Five syllables

Examples:
Neither earth nor sky
Nothing left, only the snow
Falling fast oh fast

Fall moon arises
Leaving nighttime laughter in
The river ripples.

See: surviving sons
Visit the ancestral grave. . .
Bearded, with bent canes.

My two plum trees are
So gracious. . .see, they flower
One now, one later.

Station 5: “I Remember” Poetry

Write a poem in which every line begins with “I remember. . .”

Example:
I remember having a dream about a pink elephant on a cloud saying “Welcome to dreamland.”
I remember having a dream about my mother roasting our dog.
I remember over-turning the shopping cart.
I remember calling a peach a fuzzy apple.
I remember the dresses falling on me.
I remember making a hole in the ceiling with a super ball.
I remember knocking a hole in the bedroom wall with my feet.
I remember writing all over the new bedroom wall with crayons.
I remember watching my cousin throw mice on my mother.

Station 6: Bio-poem

A bio-poem is a short biography about the life of someone.

Line 1: First name only:
Line 2: Four traits,
Line 3: Related to,
Line 4: Cares deeply about,
Line 5: Who feels,
Line 6: Who needs,
Line 7: Who gives,
Line 8: Who fears,
Line 9: Who would like to see,
Line 10: Resident of.

Example:
Gretel:
Small, lost, tired, hungry
Sister of Hansel,
Who feels afraid,
Who needs a place to sleep,
Who gives companionship,
Who fears the witch,
Who would like to see her father again,
Resident of the forest.

Station 7: Alliteration

Alliteration is the repetition of the consonant sound at the beginning of words. Compose a poem in which every word in the first line begins with a, every word in the second line begins with b, the third c, the fourth d, and so on. See how far you can go in the alphabet.

Example:
An Australian army awfully arrayed
Boldly by battery besieged Belgrade.
Cossack commanders cannonading come,
Dealing destruction’s devastating doom.

Station 8: Rhyme

Rhyme is a great way to create musicality in your poetry. You are going to practice rhyme by re-writing Shel Silverstein’s famous poem “Sick.” You will be writing the poem in couplets (two lines that rhyme). You will start the poem with these two lines:
“I cannot go to school today.”
Said little Peggy Ann McKay

Then you will add couplets describing reasons why Peggy Ann can’t go to school. Here is an example:

“I cannot go to school today.”
Said little Peggy Ann McKay.
I think that I could have the mumps,
And maybe even have the bumps.
I think that I have all the pox,
I forgot the combos to all my locks.
I lost my shirt and my pants,
I just got out of a deep trance.
I lost my watch. I can’t tell time.
I really just don’t think I’m fine.

Look at the original poem for length. You will end your poem with the last three lines:
“What’s that? What’s that you say?
You say today is. . .Saturday?
G’bye, I’m going out to play.

“Sick” by Shel Silverstein
“I cannot go to school today”
Said little Peggy Ann McKay.
“I have the measles and the mumps,
A gash, a rash and purple bumps.
My mouth is wet, my throat is dry.
I’m going blind in my right eye.
My tonsils are as big as rocks,
I’ve counted sixteen chicken pox.
And there’s one more – that’s seventeen,
And don’t you think my face looks green?
My leg is cut, my eyes are blue,
It might be the instamatic flu.
I cough and sneeze and gasp and choke,
I’m sure that my left leg is broke.
My hip hurts when I move my chin,
My belly button’s caving in.
My back is wrenched, my ankle’s sprained,
My ‘pendix pains each time it rains.
My toes are cold, my toes are numb,
I have a sliver in my thumb.
My neck is stiff, my voice is weak,
I hardly whisper when I speak.
My tongue is filling up my mouth,
I think my hair is falling out.
My elbow’s bent, my spine ain’t straight,
My temperature is one-o-eight.
My brain is shrunk, I cannot hear,
There’s a hole inside my ear.
I have a hangnail, and my heart is …
What? What’s that? What’s that you say?
You say today is ………….. Saturday?
G’bye, I’m going out to play!”

Station 9: Concrete Poetry

Concrete poems take the shape of the subject of the poem. For example, a poem about trees, will actually look like a tree. Pick any subject you like, and then write a poem creating the shape of the subject as you write.

Example:

[image: http://textarthistory.files.wordpress.com/2010/11/2-johnhollander-swanshadow1.gif]
image1.gif
Dusk
Shove the
water hang the
Toud
Slies
here
0so
then
What A pale signal will appear
When Soonbefore its shadow fades
Where Here in this pool of opened eye
Inus Mo uponus As at the very e
ofwhere we take shape in the dark air
this objecthares iis image awakening
rigples of recogition thatwill
‘hrush darkness up into
even after this bird this hour both drifthy aiop the perfect sad instant now

already passing out of sight
toward yet-untroubled reflection

this image hears its object darkening
into memorial shades Scatiered hits of

No of water O something across
Breaking up No Bei
soon Yethy then a swan will have
gone Yes outof mind into what
ast
pale
hush
ofa
place
past
sulden dark as
ifaswan
sang

Tight

water

