Exercise Ideas from Former Volunteers

*Take a poem, for example "This Is just to Say," by William Carlos Williams, and have students create their own version of this poem by substituting certain words. Take out a few words here and there and let students fill in the blanks.

*Fact or Fiction game: Say one true statement about yourself and one false statement. The other students have to guess which one is true and which is false.

*Build a Story game: One person starts a story, the starter should say one sentence of a story and then let the next person add on to the story with another sentence and so on.

*Create a worksheet with different images on it (for example, a zombie, a talking dog, a princess, a superhero, a young girl). Have the students pick a character from those provided and write a story about it. Then let the kids illustrate their story.

*Have students draw a picture and then write a story about it.

*Read students the beginning paragraphs of "A Very Old Man With Enormous Wings," by Gabriel Garcia Marquez, and ask students to start a story with an angel falling from the sky.

*Create tongue twisters using the first letter of the students' first names (ex. Bob bit into a burrito because burritos are the best).

*Create acrostic poems that are themed according to the season or time of year.

*Create a rhyming game with a list of words that students have to come up with rhymes for. Make it so that original rhymes, or rhymes that other people don't have, get a point.

*Write one sentence on the board, or on a piece of paper that is big enough for everyone in the group to see, have each student write a story or poem starting with that sentence. Or break students up into groups so that they can do this verbally, in the same vein as the game build a story.

*Write different anecdotal prompts on a ball, toss the ball around the room, and when a student catches the ball, they have to tell a little story addressing the prompt that their right thumb lands on (a prompt could be something like 'What is the strangest dream you've ever had?")

Creative Writing Prompts

From:http://www.writingforward.com/writing-prompts-3/creative-writing-prompts/25-creative-writing-prompts
1. *You're digging in your garden and find a fist-sized nugget of gold.

1. *Write about something ugly — war, fear, hate, cruelty — but find the beauty (silver lining) in it.

1. *The asteroid was hurtling straight for...

1. *A kid comes out of the bathroom with toilet paper dangling from his or her waistband.

1. *Write about your early memories of faith, religion, or spirituality; yours or someone else's.

1. *There's a guy sitting on a park bench reading a newspaper...

1. *Write a poem about a first romantic (dare I say: sexual) experience or encounter.

1. *He turned the key in the lock and opened the door. To his horror, he saw...

1. *Silvery flakes drifted down, glittering in the bright light of the harvest moon. The blackbird...

1. *The detective saw his opportunity. He grabbed the waitress's arm and said...

1. *There are three children sitting on a log near a stream. One of them looks up at the sky and says...

1. *There is a magic talisman that allows its keeper to read minds. It falls into the hands of a young politician...

1. *And you thought dragons didn't exist...

1. *Write about nature. Include the following words: hard drive, stapler, phone, car, billboard.

1. *The doctor put his hand on her arm and said gently, "You or the baby will survive. Not both. I'm sorry."

1. *The nation is controlled by...

1. *You walk into your house and it's completely different — furniture, decor, all changed. And nobody's home.

1. *Write about one (or both) of your parents. Start with "I was born..."

1. *The most beautiful smile I ever saw...

1. *I believe that animals exist to...

1. *A twinkling eye can mean many things. The one that is twinkling at me right now...

1. *Good versus evil. Does it truly exist? What are the gray areas? Do good people do bad things?

1. *My body...

1. *Have you ever been just about to drift off to sleep only to be roused because you spontaneously remembered an embarrassing moment from your past? Get a package of one of your favorite canned or boxed foods and look at the ingredients. Use every ingredient in your writing session.

The Blues" Creative Writing Prompt
From: http://fictionwriting.about.com/od/writingexercises/qt/Nuesprompt.htm "

From Ginny Wiehardt, former About.com Guide
For this creative writing prompt, an exercise for kids by Maya Angelou (published by the PoettT Foundation), is adapted for people of all ages.

Read Langston Hughes's poem, "Po' Boy _Blues" ("When I was home de / Sunshine seemed like gold. / Since I come up North de / Whole damn world's turned cold"), then brainstorm for five minutes about things you associate with the blues. Freewrite for 15 minutes about one of them. Choose one strand of your freewrite to start a story or cull phrases from it to write a poem.

While reading the poem, pay attention to how Hughes uses rhythm and rhyme. Did reading poetry first change the nature of your freewrite?

"Po' Boy Blues"

When I was home de

Sunshine seemed like gold. When I was home de

Sunshine seemed like gold. Since I come up North de

Whole damn world's turned cold.

I was a good boy,

Never done no wrong.

Yes, I was a good boy,

Never done no wrong,

But this world is weary

An' de road is hard an' long.

I fell in love with

A gal I thought was kind.

Fell in love with

A gal I thought was kind.

She made me lose ma money

An' almost lose ma mind.

Weary, weary,

Weary early in de morn.

Weary, weary,

Early, early in de morn.

I's so weary

I wish I'd never been born.

The Storyteller Exercise
From: http://fictionwriting.aboutcom/odiwritingexercises/qt/storyteller.htm

This writing prompt is based on one in Julia Cameron's book The Right to Write. Fans of her better-known book The Artist c Way, will enjoy this exercise, which exercises the subconscious.

Instructions

Imagine that you're sitting against a tree. A storyteller is sitting on the other side of the tree. On a piece of paper, list five stories you would like to hear. Choose one of the ideas, and write down what the storyteller says.

Use the exercise as an opportunity to free associate. The goal is to let go of your conscious mind as much as possible and force you to listen to your subconscious. Think about what it was like as a child to have someone tell you a story. Try to recreate that experience with your imaginary storyteller. What kinds of stories did you like to hear as a kid? What stories do you like now?

If you're having trouble getting started, you might begin by describing your storyteller. Does she look like a librarian or like a gypsy? Maybe he has a long beard like a wizard or a tramp. Who would you like to have tell you a story?

See also www.tengrrl.com/tens/017.shtml and www.creative-writing-ideas-and-activities.com/creative-writing-prompts.html Updated monthly

Snowball writing is a metaphor.

You must realize that you are not really using snowballs to write. So, snowball writing should be taken metaphorically. It asks you, as the writer, to make the analogy between a snowball and the writing technique that you choose to use. Think of a winter day that is just right for playing in the snow. Some people make snow angels, others go sledding, some sit inside sipping hot cocoa, and others have snowball fights or build snowmen. Argue if you will, but the activities that take the most energy out of all of these options are the building of a snowman or the making of a snowball.

You have to pack on a ton of snow to shape each ball to look just how you want it to look. The same is true of writing. You want to pack on the ideas to make your writing more versatile and creative.

Snowball writing is a creative writing idea that questions your specificity. It implores you to recognize all the options available to you as you pack on the layers of your story.

You should realize that snowball writing makes it so that ideas for creative writing become commonplace in your mind. You can choose to write about general ideas, but your task for this technique is to find more specific structures for your writing so that you can choose the best, strongest, and most unique words and phrases to complete the writing task you set out for yourself.

You might use snowball writing as a precursor for conducting interviews. Let's say you want to write about a young boy. You might make your creative writing idea more specific by thinking of your son, your nephew, your brother, or some other young boy that you know. Talk to the person you choose. Ask questions about the routine he follows each day. If he is comfortable enough with you, ask him about his emotions. How does he feel about certain people, certain places, or certain material possessions he owns? What are his hopes and dreams? How would he change his life if he could? What is good about his life? All of these questions, and more that I'm sure you can think of, are great for analysis of a topic such as this.

It doesn't even have to be a person that you interview. Obviously, interviewing people is a much easier task, as you can talk right to them and get straight answers. However, you can interview animals or items as well.

Follow your dog around for the day. Watch her movements. Gauge how tired or energetic she is. Ask to take her for a walk and see her reaction. While on the walk, note where she stops to go to the bathroom, whether birds, squirrels, or other animals catch her attention, and whether or not she wants to keep walking when you reach home. It may sound strange to call this an interview, but, in fact, it is one. Your careful analysis and watchful eye are great tools for interviewing. Plus, they do not only have to be used for non-human entities. You can watch a person's body language and get answers to questions that you might not hear come out of their mouths. For example, thinking back to the young boy, he may not want to tell you that he likes a girl, but as soon as she passes by, the look on his face may give his crush away.

Noticing is very important in snowball writing. The intricacies, details, and perceptions that you have of people and things can become all the stimulation you need to come up with more and more ideas for creative writing that you can use.

Snowball writing merely asks you to stack on the layers. Analyze what seems indescribable. Identify what seems indiscernible. Portray what seems characterless. Specify what seems too general. Make your writing grow into bigger and bigger snowballs so that you will always have another direction to turn if one of the snowballs you pack on seems too large or too small and not just right for your story, poem, or other writing endeavor. Try your hand at snowball writing and see how your metaphorical snowmen shape up as you delve into the little details.

After a snowman is built with the snowballs, what does it need to be complete? Generally, people use coal for eyes, carrots for noses, sticks for hands, and sometimes they even add scarves or hats to up the cuteness quotient of the snowman. What details will you add to make your snowball writing complete?

3

How many what if questions can you think of?

There are so many what if questions to get the ball rolling. Everyone wonders about things that have happened and how they might have turned out differently. Or, you may wonder about interesting ideas like aliens, compound words that don't really consist of one of the words within them, or what the world would come to if there was no hot water. All of these questions and more are ready for you to ponder and construct answers to in this creative writing game. It is a bit easier to learn how to write answers to what if questions. Most of the time, the answer is merely your own opinion on a given topic. How would you feel if something was a different way?

Time will only tell the answers to all of these questions. You may be adept at playing what if in order to find answers and make up more questions. Think logically and sometimes notso-logically about your answers. There is not always a clearcut, decisive answer out there for you to choose. Think and write about these what if questions, and you may just find that the answers you come upon are the gateway to a new, exciting, intensely wonderful story that has been lurking inside of you and trying to find the right way to be realized. Use the extra questions that are at the end of some of the what if questions to help you further your thinking.

Here is your first what if question: What if for every question listed here, you have to come up with another of your own creation? Your what if question can relate to something goofy, something innately interesting, or something that you truly look back on and wonder "what if?" The answers to this creative writing game are up to you, but take a glance at the what if questions listed here to get your writing started:

*What if time stood still? What time would you like to go back to or have happen in the future?

*What if the world really was flat? Where would it end? Where would it begin?

*What if everything you imagined came true?

*What if your dreams were reality?

*What if you could snap your fingers or twitch your nose and have whatever you wanted?

*What if you never had to wonder "what if?" and everything just happened for you? Would this be a good thing ora bad thing? Would it depend on the situation?

*What if you couldn't use the word "the" for a whole day? Or the letter "e" in a paper you were writing?*What if school went year round?

*What if first impressions didn't matter as much as they supposedly do?

*What if you could have any job you wanted?

*What if you could only have one of your senses for the rest of your life? What if you could have all but one of your senses? Which could you live without?

*What if you could have one wish to be granted right now or you would lose your chance to have any wish at all?

*What if you could cure any one disease? Which one would it be?

*What if peanuts were really made of peas?

*What if hamburgers were really made with ham?

*What if you mixed various colors together and came up with a completely new color? What would you call it?

*What if you could be an ambassador to any country? Which country would you choose?

*What if you had every option in the world open to you? What would you do first?

*What if someone asked you right now what your favorite book and/or movie is? What would you say?

*What if you could marry any one celebrity you want and live happily ever after? Who would you choose?*What if the characters on South Park became your friends or friends of your kids? How would you react?

*What if what happens on TV is really happening (not counting reality shows), and it is not just all the intricate mind-bending workings of writers and actors? (I used to believe this was true of The Cosby Show when I was younger. It was fun to believe that the Huxtables really existed and a camera was just following them around. I guess I can count myself as someone who foresaw the advent of reality TV, now that I think back on this.)

*What if you weren't scared of anything and had no phobias at all? What would you do first? Would you attempt anything like they did on Fear Factor?

*What if you survived a near-death experience? Would you play it safe from then on, or live dangerously?

*What if babies could converse intelligently with adults?

*What if Plato and Aristotle were still living? What kinds of things would they say about the world today?

*What if the Landshark (from the early days of Saturday Night Live) really showed up at your door and it wasn't Chevy Chase inside, but a real shark?

*What if the Rubik's cube couldn't be solved, no matter how hard you tried? How long would you try before giving up?

*What if there was no difference between right and wrong?

*What if you could bring back any one person from the dead and have it be as if they never died? Who would you choose?

*What if you could never have hot water in the shower?

*What if your favorite football team won the Superbowl? Or, for that matter, what if they made it to the Superbowl and then lost?

*What if squirrels were man's best friend and not dogs?

*What if snow fell year round, no matter where you live?

*What if the only place that existed in the world was the place you live?

*What if everything was in black and white, just like in old TV shows and movies?

*What if the sun made everything dark and the moon made everything light?*What if there was no such thing as the Internet?

*What if Christmas took place in July?

*What if you could travel anywhere in the world right now? Where would you go?

*What if aliens existed? Better yet, what if we were considered aliens to another group of beings on another planet?

*What if you could really be a court jester, but in an actual courthouse with a judge?

*What if "immediately" meant to wait a while and "later" meant right away?

*What if you could pull a George Bailey, like in It's A Wonderful Life, and see your life if you hadn't been born? Would you want to? Why or why not?

*After answering these questions, hopefully you have had the good fortune of thinking of some great ideas for yourself and your writing. There are always more what if questions to be thought of, but keep in mind the extra questions that are tagged on to some of these what ifs. These extra questions help to make the what if scenario all that more real, and bring you to a heightened sense of satisfaction with what you believe to be true for how you would react to a what if situation.

Finding words within words makes for a great creative writing game.

Finding words within words can keep you quite busy. This word exercise flexes your mind and allows you to play a game with yourself to bring on the writing you know is in you. The game of Boggle does not serve exactly the purpose of finding words within words, but it does make you think rather hard about all the words that can be found when you shake up the box and mix the letters around. Your mind is forever thinking of words, phrases, and other ideas that you already know, but you need to think outside the box (pun intended), and find all those words that you never even thought were there, but are now coming to the forefront of your mind.

When I was in college. I had a professor who told us about a restaurant called Cleopatra's. The restaurant was going out of business, but new owners were planning on opening their own restaurant in its place. The new owners already had the lighted letters for a sign that read "CLEOPATRA'S." They didn't want to go out and buy new letters, so they decided that they were going to come up with a name for their restaurant that used as many of the same letters of "Cleopatra's" as possible. That way, they would only have to buy one or two letters, if any at all. They renamed the restaurant "Art's Place," which lacked only the "0" from the previous restaurant name.

This is an interesting way to think about words within words. The new owners obviously found use for the apostrophe that was in the old restaurant name, but they didn't necessarily have to. What other words within words can you come up with for a new restaurant or store name in place of Cleopatra's?

Some other examples to try your hand at: 1. Rename a store by the name of "Christmasland" — the store changes during the rest of the year that isn't the holiday season into different venues, so what are some names you can come up with using the words within words concept?

2. Something's Fishy this is a Japanese restaurant in Santa Barbara, California -- what other names can you come up with for it using the same letters?

There are also other ways to look at words within words. How many words can you make out of the following words? Better yet, can you formulate new words out of the letters of the original words that still hold the same definition as the original word? For example, in the word "Rehabilitation," can you take the letters and move them around until you find another word that means the same as "rehabilitation?"

Rehabilitation

Creativity

Antidisestablishmentarianism

Serendipitous

Supercalifragilisticexpialidocious

Okay, the last one may not be a true word, except for those of us who love Mary Poppins, but it is a word that you have undoubtedly heard used in some context or another. Find the words that stem from these words. They can be in order of the way the word is spelled, or the letters of the word can be mixed around to find even more words within words.

You can even take the names of people you know, or celebrities for that matter, and find words within words in their names, such as adjectives that describe their personalities. Or maybe you'll find words that do not describe them at all, but actually are quite the opposite of whom they are. This can make for interesting writing fodder.

Creative writing games such as this are fulfilling, in that they allow you to think of so many possibilities for words, but they also add to your store of writing ideas. All of the words that you come up with in these types of games can be added to an ever-expanding word list that you are making up to help you, just as your thesaurus or a dictionary might. The more words you find will help you realize all the words you never even considered useful for your own writing purposes. This type of activity expands your mind and employs analytical thinking, as you consider all the possibilities for words that truly do exist.

If you're curious about how to write a family, you've come to the right place.

All of the creative writing games, including how to write a family, serve a general purpose. They mean to inspire and engage you with writing creative, descriptive, innovative pieces of work that are uniquely yours.

So, just what do you have to do to to learn how to write a family? First and foremost, you must be versed in the art of character mapping, as knowing the intricacies and idiosyncrasies that define each of your characters and their personalities will be of vast importance as you prepare your very own writing tree.

A writing tree is very similar to a family tree. However, the difference lies in the fact that a family tree lists names and relationships, but a writing tree delves into whom each person is, and what their underlying relationships are with all the different people they connect with on a regular or not-soregular basis

The creative writing game for learning how to write a family plays out like so:

Draw your best tree, with at least seven branches branching off of it. Choose one name to go in the trunk of your tree. This name can be that of a family member, a friend, or it can even be a made-up name of your choosing to get the ball rolling. On each of the seven or more branches, write names of people whom the main character in the trunk of the tree has some sort of relationship with. They may be family, friends, classmates, acquaintances, or just people that main character is passing on the street. You may later decide to write these people into your story as people with whom the main character seemingly had no connection, but they found out they had a mutual friend, or some other interesting and relevant connection.

Your creativity and ingenuity will go into the way you progress in how to write your family. It can be a made-up family, or you may use your own family as a basis for getting started. The relationships and details about people you truly know will be easier to remember and understand. You can then use these notes and details about real people to formulate the characters for your story, or other writing adventure.

All of the branches of the tree should relate back to the main person in the trunk of the tree, but interconnections between branches are allowed as well. See how many connections you can make between characters, but focus mainly on that one main character about whom you are trying to convey a story. Then "grow" more and more trees around the main one, and make the branches of one tree turn into the trunks of other trees. By doing so, each subordinate character (or branch, in this case), will be given equal opportunity to grow and engage with other characters until every trunk and every branch of every tree is full of meaning and life.

Once you have completed your writing tree and learned how to write a family all your own, you will be ready to transform it all into a story, novel-in-verse, or something else that catches your fancy. Have fun! http://www.writers-block-help.com
Start a New Year with These January Writing Prompts!

From: www.creative-writing-ideas-and-activities.com

Holidays have a nasty habit of breaking good habits! These January writing prompts will keep your students engaged in the good habit of daily pen-topaper creative thinking. Browse through this selection from my own classroom, and click below for a copy. Make an overhead transparency for group use, or distribute individual copies for student journals.

· Make one New Year's resolution. How will you establish a routine to keep it?

· In the new year, what school subject will you promise yourself to improve? How will you do that?

· Make a list of three people who need encouragement. How will you make their lives brighter and easier?

· Bears and foxes hibernate for a portion of the winter. If human beings hibernated, how would your city or community be different than it is? Let your imagination run!

· A package arrives in the mail. There is no return address, and you do not recognize the handwriting. Inside you find...

· If you could talk to animals, with which animal would you have the most interesting conversation? What would you talk about? Why?

· You have a friend who has never seen an ocean, a beach, or sand. Instruct this friend on how to build a sandcastle.

· What's your favorite color? Why? Where would you like to see it used in your home?

· Persuade your community why it's important to plant more trees and flowers and to keep the neighborhood clean.

· Define the word "hero." What qualities make a person a hero to you. Give examples.

· What's the funniest thing that ever happened to you?

· What is your favorite type of book to read and why? Give examples.

· Would you take a hot-air balloon ride? Would you do it if balloons were newly invented and you were one of the first people to go up?

· What might countries do to avoid war?

· If you could say "Thank you" to anyone, past or present, who would it be? What would you tell them?

· What's your favorite fairy tale? Why? If you rewrote it, how would you change it?
· Describe the coldest day you can remember.

· If you were a teacher, what three things would you most like your students to do to make your job easier?

· "It was the discovery of a lifetime. And it all started on a rainy, dreary afternoon..."

· What is your favorite sport to play and why? What is your favorite sport to watch and why?

· Choose your favorite season and create a festival or celebration for it. Explain how and where you would celebrate this season.

· What is your favorite pie? Describe it in such a way that everyone in class would want a piece.

· If the bald eagle were not our national symbol, what other symbols might you suggest and why?

· "A snowman has mysteriously appeared on your front step..."

· Imagine that you have swapped lives and personalities with your best friend. What would it be like to live in your friend's world? What would it feel like?

· If you had a million dollars, how would you spend it and why?

· If you were President for six months, what decisions would you make and why?

· If you won a round-the-world trip, where would you go and why?

· Choose a celebrity-any celebrity. Daydream yourself into their world. Summarize your daydream in rich details and actions.

· Invent a brand-new gadget. What problem does it solve? How does it work?

What's Not to Love with These February Writing Prompts?

From: www.creative-writing-ideas-and-activities.com

Channel this month's lovin'feelings to the page with these February writing prompts! Scan through this collection, and click below for a copy. Make an overhead transparency for classroom use, or distribute individual copies for works-in-progress folders.

· If you could learn a new skill, what would it be? Explain why you made this choice, and describe exactly what you would do?

· Describe a quality you really like about yourself.

· What quality about yourself needs changing? How would you change this quality?

· Abraham Lincoln was president during the American Civil War. If you could interview President Lincoln about the Civil War, what would you ask him? Describe the conversation.

· George Washington was the commander-in-chief of the colonial forces during the American Revolution,later becoming the first US president. If you could interview President Washington about the Revolution, what would you ask him? Describe the conversation.

· Do you think every American should visit Washington,DC, at some point in his or her life? Why? support your opinion.

· Suppose you have an overseas friend who is moving to the United States. Do you think your friend should move to a large urban area or to a quieter rural area? Why? For what reasons?

· Imagine that you are an airline pilot. Report your adventures.

· What's the hardest thing you've ever had to wait for? Describe it in detail.

· Who is your favorite senior citizen? What makes this person so special?

· If you were asked to choose three African-Americans you think have contributed most to US history and culture, whom would you select? For what reasons?

· Do you have any activities or hobbies that interest you? What jobs or careers might be related to your hobbies?

· You are a world-class chef. Plan your favorite menu. To whom would you serve it?

· Have you ever mistreated someone and would like to be forgiven? Is there anyone you might want to forgive, even though it can be difficult sometimes? Compare and contrast both situations.

· uescrioe tnree kinanesses you can ao !LAMY ror otners, Detore tne school day ends.

· Have you ever started a project you didn't finish? Does it ever bother you NOT to finish things? Explain your thoughts.

· Thomas Edison said,"Genius is 1 percent inspiration and 99 percent perspiration:' What do you think he meant, and do you agree?

· If you could choose a different name for yourself, what would it be? Explain your reasons.

· What are the three most important things you have learned in school and why?

· What three inventions do you think are most important and why?

· What qualities do you look for in a friend? What two things can you do this week to show appreciation to your best friend?

· What's your favorite fairy tale? Why? How would you retell this particular story?

· The sky glows with an unusual light. This is no ordinary winter sunset. Behind you, you hear...

· If your best friend had a million dollars, how would he or she spend it and why?

· If your best friend were President for six months, what decisions would he or she make and why?

· If your best friend won an around-the-world trip, where he or she go and why?

· Summarize the most vivid dream you ever had.

· Think of the title of your favorite book or movie. Now, create a plot completely different from that of the author or director! How would you have written the novel or shot the film?

· Invent a unique Leap Year's Day celebration. Discuss it in detail.

Spring into Narrative with These Breezy March Writing Prompts!

From: www.creative-writing-ideas-and-activities.com

Celebrate a new season of creativity with these March writing prompts! Any one of the following into-the-water ideas will help your students set sail on the seas of imagination! Browse through this month's selection, and click on the link at the bottom of the page for a copy. Soon your students will be penning imaginative narratives as bright, as crisp as that early spring morning!

· Today you are in charge of the weekly shopping. What groceries and household items do you need to purchase and why? Do you need to make extra stops at other stores or businesses? Where will you go and why?

· Discuss the hardest thing you've ever done. What made it so difficult? How did you feel aferward?

· Describe your favorite part of a typical weekend. Why do you like this part?

· At the end of the rainbow, I discovered...

· Describe an ordinary day from the viewpoint of your desk. What does your desk see, feel, and experience on a daily basis?

· What's the silliest thing you've ever done? Why did you do it?

· Analyze three ways life would be different if the telephone had never been invented.

· If you could celebrate the wonderful qualities of any animal for an entire day, which animal would you choose and why? How would you design a holiday that featured this animal?

· If you could interview any famous explorer in world history, who would you choose and why? Describe the conversation.

· What's the worst storm you ever experienced? Share as many details as possible.

· Everyone probably needs to improve their diet in some way. What about you? How can you improve your nutrition on a daily basis?

· Do you have any collections as a hobby? What do you enjoy most about your collections? If you don't have a collection, what might it be fun to collect?

· You are given the job of planning a new museum. Where will it be located? What kinds of items and exhibits will you include? What rules will you make for museum visitors?

· vvnat activity ao you enjoy aoing so mucn tnat you wow° never give it up? Explain your reasons.

· Do you enjoy loking at photos in books and magazines? Do you ever take your own pictures? If you had a camera at this very moment, what would you photograph and why?

· What do you think is the most beautiful building you have ever seen? Where is it? Why is it beautiful to you?

· What do you think is the ugliest building you have ever seen? Where is it? Why is it unattractive to you?

· Daydream yourself into an interesting situation. Become anything you like- the commander of a nuclear submarine; an American spy; the first human to step onto the surface of Mars; a world-class chefanything at all! Now summarize your daydream in rich details and actions.

· Pretend that you have offered to complete a cleaning task you've never done before: wash windows, scrub the kitchen and bathroom floors, declutter the closets. Describe how you felt when you made the offer, how your parents reacted, and how you felt doing the job.

· You will live on a desert island for a year. You may take one person with you. Who will you take and why?

· The kinkajou's tail is twice as long as its body. It curls up its tail to make a comfortable bed. Think of three things you could do if you had a tail twelve feet long.

· Think of an ordinary brick used in building houses. What are ten other uses for a brick?

· Finish this story: "I hate girls!" three-year-old Edwin pouted, as he set out for the party.

· Finish this story: "You can't join the circus!" Kevin exclaimed, as his eighty-three-year-old grandmother packed a backpack.

· Finish thsi story; "I WILL run for office, even if NO ONE wants me!" the candidate shouted stubbornly.

· Finish this story: "My voice sounds like a frog's," croaked Robert.

· Finish this story: Within thirty minutes, twenty people had reported the sighting of a flying saucer above the capital building. The governor called up the National Guard.

· If you could keep only one of the following- car, computer, refrigerator, or television- which one would you keep and why?

· Dream up a new flavor of ice cream. It must be truly new, one never marketed before, delicious, and popular.

· You are a junk-artist, an artist who creates sculptures from junk and found objects. What do you create? What do you do with it?

· Closely examine your left shoe. Describe it so thoroughly that anyone could identify it, even if it were mixed in a pile of thirty other left shoes.

A Shower of April Writing Prompts!

From: www.creative-writing-ideas-and-activities.com

Great writing springs from a nurtured imagination. These April writing prompts will nurture your students' creative fancies! Browse through the following ideas, and click on the link at the bottom of the page. Print a copy to make an overhead transparency for classroom use, or distribute individual copies for student journals.

· Imagine that you are a tree. What kind of tree are you? Why are you important to the earth? Give specific reasons.

· Imagine that some form of natural disaster (hurricane, wildfire,etc.) was about to destroy your home. What would you save and why?

· You are an ant. Describe your adventures on the ground.

· You are a bird. What kind of bird are you? Discuss your adventures in the air.

· What makes an object useful? In your opinion, what is the world's most useful object? Why do you think so? Give specific resaons.

· Why are laws and rules necessary? Give examples.

· Who knows you better than anyone else? Why? Describe this person.

· Should weekends be longer or shorter? Provide specific reasons.

· What is happiness to you? Illustrate in detail.

· How would our lives be different if no one had invented the car or "motorized transportation?" Analyze in detail.

· What is your favorite children's book? Give a summary of the plot and list reasons why others might enjoy it also.

· Like Rip Van Winkle, you will asleep for twenty years. Evaluate your experiences when you wake up. How has the world changed?

· What qualities make a good role model for kids? In your opinion, who is the best role model today? Why do you think so?

· What three things would you advise people to do in order to lead healthier lives and why?

· Explorer Ponce de Leon searched for the fountain of youth. What would life be like today,if such a fountain truly existed and he'd found it?

· If you could break any sports record, what would it be? Describe in detail the moment you break this record.

· You are allowed to time travel to any era of past history. Where will you go? During which centuries? Describe your adventures once you get there.

· What's your favorite board game and why?

· What things in your community or city need to be fixed or improved?

· Imagine a day without erasers! Describe that day in detail.

· In your opinion, what is the most serious environmental problem we face? Why do you think so? What can people do to correct this problem?

· Plan an Earth Day celebration. What activities would you include that would

encourage people to care for the environment?

You have highly advanced eyeglasses that allow you to see through buildings. You are completely unfamiliar with humans and human activities. Describe what you see as you look down into the school buildings.

· As Gwen stepped into the time machine to travel into the distant past, she remembered the three steps the professor gave her: to dial her destination,

to_______, and to _________

· Mark dashed down Oak Street, stumbled into the jewelry store, and slapped a thousand dollars onto the counter."I need an engagement ring!" he shouted.

· What kind of young child were you? What did you like and dislike? How is your younger self similar and different to the person you are now?

· What will you be doing ten years from now? What will you have accomplished? How will the future you be similar to the person you are now? How will you be different?

· You are living in your dream house. What's it like?

· you have studied to be a teacher. What subjects do you teach and why? What do you want your students to learn?

· What are the most special things to you about each of the four seasons. Describe in detail.

Imagination Blossoms with These May Writing Prompts

From: www.creative-writing-ideas-and-activities.com

These May writing prompts will allow your students to seed a garden of imaginative writing! Nourish well with a supportive classroom atmosphere and watch creativity bloom! Select any prompt from the following list. Scroll to the bottom of this page to download a copy of the complete set for overhead or individual use. May your students' writing gardens grow an abundance of creative expression!

· Who has influenced your life the most? State in specific details how this is so?

· What class of vertebrate would you prefer to be: mammal, bird, reptile, amphibian, or fish? Of the vertebrate class you selected, what kind of animal would you choose to be and why? Describe your life as this animal.

· Would you like to be famous? Why or why not? If so, what would bring the fame you seek?

· What do you think are the best things about parenthood? What might be the worst things?

· What might happen if kids ruled the world?

· What would happen if animals ruled the world?

· If you could sponsor a fund-raiser for a worthy cause of choice, what ould it be and why? What activities would you plan for this fundraiser?

· In your opinion, what is the most interesting type of weather? Why? Have you ever experienced this type of weather? If so, review in detail.

· Describe the most important day of your life so far.

· Remember an important "first" in your life (your first A on a math quiz, the first time you rode a bike, etc.). How did you feel? Explain.

· If you could be any character in THE WIZARD of OZ, which one would you be? Why?

· What's the most interesting biography you've read? If you could write a biography about an influential person, who would it be and why?

· What museums have you visited? Which is your favorite? Why? Describe one of your visits.

· Do you know any ghost stories? If so, jot it down! If not, make it up!

· Describe your earliest memories as a young child.

· Have you ever been afraid to try something new, only to have it

become a favorite tiling(a so, explain wnat nappenea.

· You have just been elected President and must plan your inauguration spech. What do you think are the most important things to mention in your speech? Why?

· You are a world-renowned scientist and researcher. You have been given unlimited funding to find a proven cure for a specific disease. Which illness will you find the cure for? Why? Have you ever known anyone with this disease?

· Which career would you choose: sculptor, painter, dancer, actor, or musician? Why? Describe an imaginary day in this career.

· Describe the best party you ever attended.

· Create a story using these ten words: dinner, shoe, town, air, garden, stage, room, briefcase, students, and skateboard.

· Make up a story using these two characters: a woman with ten dogs and a pro-baseball player.

· Develop a story using these two characters: a deliveryman and an art collector.

· Outline a story using these two characters: a millionaire and a bus passenger.

· Most folks have a favorite place in all the world. What's yours? Describe it. Explain how it makes you feel.

· What do you think about traditional letter grades ("A" for excellent, etc.)? Should schools stop using traditional grades? Why? What would you suggest in their place?

· Why is volunteering important? What might you volunteer for and why? What would you do?

· What's the most important life lesson you've ever learned? Explain.

· Who is the most interesting person you know? Tell why.

· You are planning a month long tour of the United States. Where will you go and why? Now long will you spend in each location? Outline your trip plans.

· All the world's computers have mysteriously vanished. What happens next? Who saves the day?

Creative Writing Sparkles with These June Writing Prompts

From: www.creative-writing-ideas-and-activities.com

Six months into the year, these lively June writing prompts offer plenty of possibilities to reassess students' growth as authors. Print copies of the complete list for classroom distribution and allow students to select their favorite ideas for individual workshop pieces. Or assign specific prompts for daily or weekly writing. The sky's the limit!

Using vivid images from all five senses, describe the perfect summer day

· The appliances in your house can now walk and talk. Describe the conversations you might have with them.

· What's the best thing and the worst thing about a rainy day?

· What's the best thing and the worst thing about a sunny day?

· Tomorrow you are packing your bags and moving to another country. Where are you moving? Explain.

· Finish this story: "Maura stood at the pool's edge, poised to dive. She listened for the starting signal, her heart pounding..."

· You can time-travel into the future. How far will you go? Into what century and where? How will life be different?

· Think of five accomplishments of which you are most proud. What are they? Why do you feel the way you do about them?

· Create a story with these two characters: a horse trainer and a blind man.

· Imagine a story with these two characters: a clown and a wealthy widow.

· Invent a story with these two characters: a park ranger and a camp counselor.

· Compose a story with these two characters: a spelling champion and a rookie cop.

· What fears have you overcome? How did you face your fears? Describe your experiences.

· What decisions have you made recently? Why did you make them? What happened as a result of these decisions?

· What do you dream of doing one day? Explain.

· Choose a letter of the alphabet. Pen a quick story using as many words as you can that begin with your chosen letter.

· Create a story around these minor mishaps: getting drenched in a storm, dialing the wrong number, and burning the roast. See if you

can manage a surprise enaing!

· Combine these objects into a story: a locked suitcase, a necklace, a raincoat, and a flat tire.

· What's the best school field trip you ever took?

· Describe the best family vacation you ever had.

· Create a news article to go with the headline, "Rain Continues to Pour Across the Country."

· Completely describe a room in your house. Use rich details and images.

· What's in your desk? Or bookbag? Describe in as many details as possible.

to Think of yourself as a camera taking a photograph. Take a picture in your mind's-eye of a neighbor. Now, describe your neighbor.

· What's your most treasured possession? Explain its significance to you.

· Finish this story: "Promptly, at six o'clock, the doorbell rang."

· Finish the story: "I was quite nervous as I pushed open the door and entered the room."

· Finish this story: "William was a tiny black ant."

· Finish this story: "The air was heavy and full of haze."

· Answer this question: How did the elephant get its wrinkles? (Yes, you may make it up!).

•

Refreshing July Writing Prompts!

From: www.creative-writing-ideas-and-activities.com

Invigorate summer writing lessons with these July writing prompts! Whether you teach in a summer or year-round program, advise a writing club or offer tutoring, this list of ideas will refreshen those July classes. Of course, you can also use them any time of year!

· This month was named for the Roman emperor Julius Caesar. What do think it would be like to be ruler over ancient Rome?

· Describe your ideal, one-of-a-kind hideaway. What would it look like? Where it would be located? How big would it be? Would you allow anyone else to visit?

· Picture your favorite food. Use sensory details to create such a delicious description that your reader will HAVE to sample the dish!

· Create a summary and review of the worst movie you've ever seen or the worst book you've ever read. What made it so terrible to you?

· What's the best daydream you've ever had? Use rich details and actions.

· What's the strangest dream you've ever had? Use as varied images as possible.

· You are the key to a lock. What do you open? Describe your adventures from your point of view.

· Suppose a rock-and-roll band moved into the upstairs apartment. What happens next?

· Create a folktale explaining why stars appear to twinkle.

· Make up a story explaining why tigers have stripes and cheetahs have spots.

· Create a folktale that explains why ice melts. Be imaginative!

· Persuade lawmakers to make your birthday an official holiday. Be convincing!

· You want your parents to raise your allowance. How will you convince them to do this? What specific reasons will you give?

· A gift wrapped package arrives on your doorstep, addressed to you. You open it and discover personalized pencils, fancy shoelaces, a homework machine, a winged horse figurine, and a magic kite. Now what?

· The doctor prescribes a bottle of vocabulary vitamins to pep up your language. How does writing and speaking change for you? What interesting episodes happen in your life?

· You own a magic shop and need to sell the following merchandise: the goose that laid the golden eggs, a singing goat, an evil computer,

a aognouse tnats really a mansion on tne insiae, a treasure map, and a talking teapot. Create classified ads that fully describe each

item, including the price, and list any special "selling" features.

· A Martian visitor to Earth sends a note to her teacher back on Mars. What does she say?

· Using the official castle stationery, Cinderella pens a letter to her stepmother's attorney. What might Cindy need to discuss?

· Mother Goose phones her travel agent. What are her plans?

· What would have happened if Queen Isabella of Spain had refused to finance Columbus' voyages?

· What if all the barnyard animals had originally worked together to help the Little Red Hen bake bread?

· Suppose the school board voted to close all schools in the district for three years. Then what?

· What if the printing press had never been invented?

· What if all interstate highways were closed ten years ago?

· In the morning, you find a delicate four-leaf clover. Describe the rest of your day.

· In your hands, you hold the last pencil in the world. Now tell the last story in the world.

· You are offered your own television show because you are an expert. On what topic are you an expert? How did you become an expert? How have you used your expertise? Discuss your new television show.

· The genie ran out of wishes! Explain how this happened and how he gets his wish-granting powers back!

· Describe the top ten party ideas.

· Describe the top ten vacation spots!

· Describe the top ten excuses (for anything!).

Need August Writing Prompts for a New

School Term?

From: www.creative-writing-ideas-and-activities.com

Harness your students' creative energies with engaging August writing prompts! Jumpstart a new school semester by including many of these narrative ideas in your creative writing lesson plans. Browse through this list to choose topics for immediate use. Click below to print individual copies for student use or to make an overhead transparency for the classroom.

· You are the neighborhood mad scientist. Describe your latest monster, project, or experiment.

· What do you do to relax? Discuss several ways that work for you. What do members of your family do to relax?

· What are your greatest dreams for your country?

· You are supervising an archeological dig for a major research museum. One sweltering afternoon, you uncover the greatest scientific find of the century! What is it? What happens?

· On a mountain hiking trip, you encounter boulders, logs, rickety bridges, and gullies on the trail to the campsite. At the end of the path, you discover something truly wonderful and remarkable! What is it? Explain!

· Describe an exciting championship game!

· What was the silliest thing you ever did? Were you embarrassed?

· You've created the latest fashion trend! How has it made you famous?

· Imagine that someone in your family is living a secret life and is really a famous movie star! Who would it be? How would life be different once you'd discovered your relative's secret?

· You are a copywriter for the newspaper. Your assignment: create convincing ads for these items: mail-order snowballs, apple cores, shoes for cats, mismatched socks, skunk cologne, and used matches. Include prices and any "selling" points.

· "News Flash! Radio Messages Received from Pluto!" Make up an article to go with this headline.

· In your opinion, what is the most useless object? Give reasons as to why you think so?

· Tell a midnight adventure. Include these details: a long, dark hall, a creaking door, a flickering light, strange tapping, a ticking clock, and a shrill scream.

· Y OU are a raccoon in me parK. You ring an unattencied picnic oasKet. What do you do? What escapades result from your decision?

· Create a tall tale about a strong man who eats rocks!

· Create a tall tale about the hottest (or coldest!) day ever! Make it a whopper!

· Suppose the Nina, the Pinta, and the Santa Maria had termites! How did Columbus solve that problem and arrive in the New World?

· You entered the Fabulous Cake Contest. However, you do not notice

the misprint in your recipe! Into the ingredients, you put
. What happens as a result of the mistake?

· You have a friend who has never seen nor put together a jigsaw puzzle. Create a specific definition of the term "jigsaw puzzle." Then outline step-by-step instructions for how to put one together.

· Who is your favorite character from fiction? What do you think will happen to this character five years after the end of the novel? What do you predict this character will be doing in ten years? Fifteen years? Based upon your knowledge of this character, give reasons for your thought.

· You are allowed to place five items into a time capsule which will be opened one hundred years from now. What five items will you choose and why? What do you want future generations to know about you?

· Describe the setting of your room. What is shoved under the bed, hidden in the closet, hung on the walls, and stuffed into drawers?

· Jot down a detailed paragraph about the place that makes you happiest.

· Describe the place that makes you really nervous!

· Picture yourself in the place that makes you most relaxed. Illustrate it in rich details.

· Make up a suspenseful tale set in a dark forest.

· Create an eerie story set in a school at midnight.

· Place yourself in a video arcade on a Saturday afternoon. Capture the excitement in words.

· Portray the tension in your classroom during a test or quiz. (Or maybe there is no tension?)

· As an inventor, your job is to improve the bicycle as we know it. How would you change it?

· You are a millipede in the show store, shopping for new footwear. What kind of shoes do you need? Describe the shopping experience!

Super September Writing Prompts!

From: www.creative-writing-ideas-and-activities.com

Get ready for a cycle of seasons with this list of September writing prompts! Languid summer days wane as autumn approaches, and your students sense that impending change outside your classroom windows. Direct their creative energies to the page through choices from the following collection of writing prompts. Use these ideas for all your lesson plans, from free response journal entries to complete, polished narratives! Click below to print a copy for immediate use.

· You are auditioning to be a circus performer. Which role are you choosing? What might your life be like if you get this job?

· Describe the most difficult or challenging weather you've ever experienced.

· What are your happiest memories. Explain.

· Have you ever lost something of great value to you? Explain.

· If you could help people become more committed to saving any endangered species, which one would it be? Why? Outline how you would encourage its conservation.

· You are an explorer with unlimited funding. What part of the land, sea, or skies will you explore? Discuss your findings.

· In your opinion, what's the most important job in the world? Why do you think so?

· What's the best advice you'd give to a writer?

· What kinds of jobs can kids do to earn spending money? What can YOU do to earn extra cash?

· You are voyaging to a distant world and can only pack five items in your bag. What are they? Why did you choose these things?

· You are in charge of the schoolwide clean-up day. What needs to be done? How would you organize everything?

· What are three things you can do to encourage people to read more books?

· What athlete from the past or present inspires you to be your best? Explain.

· You are the leader of a new country. What are the first three laws you will put into place, and why are these laws necessary?

· You are a circus clown. Describe your make-up, your costumes, and your circus acts.

· What are the advantages and disadvantages of each form of transportation that we use in modern life?

· Describe your favorite pet. Include details of good memories with this

· In your opinion, which of the planets in our solar system is the most interesting? Why do you think so?

· What does it mean to be polite? What was the last polite thing you did or said? How do you think it made the other person feel?

· You are editor-in-chief of a local newspaper. What will be today's front-page headline and story?

· Create a folk tale explaining why leaves change color.

· You enter a downtown hat shop and try on a
. Immediately,

you are transported to
. What adventures do you have?

· What's your favorite desert? Invent a new one!

· What would life be like without numbers? Describe a day in such a world.

· Invent a new kind of shoe. Who should buy it?

· If you were to recommend a certain form of physical exercise to kids and adults, what would you choose and why? What are the health benefits of your choice?

· There are twelve months in a calendar year. Imagine adding a thirteenth month! Where should this new month be placed? What should be its name? What is special about this new month? What holidays are in the month?

· Create a fable about a mouse, a rat, a chipmunk, and a gerbil. Be sure to include a life lesson that one of the animals learns.

· On a dark library shelf, you discover a yellowed, curious-looking map. What happens next?

· You've written the latest best-selling novel. What's is about? Discuss the characters and the plot.

"Fall" Into October Writing Prompts!

From: www.creative-writing-ideas-and-activities.com

Celebrate the magic and mystery of autumn days with a mix of October writing prompts. Let your students choose their favorite prompts from the following list and then develop polished narratives or essays from their selected ideas. Display their work, complete with illustations at your school's fall carnival or parent night. Parents so enjoy the "magic' of their kids' creative successes!

· What was your most frightening experience? How did everything eventually work out? Did you learn anything from the experience?

· You are an animal preparing for winter. What kind of animal are you, and how do you prepare?

· You are a migratory bird. What is your flight plan? Where will you spend the winter? What parts of the country will you fly over to get to your winter destination? What adventures will you have along the way?

· You are a human giant. How tall are you? What is an ordinary day like for you?

· You are a one-inch tall human being. Describe your typical day.

· Design the world's best playground.

· Design the world's best Halloween costume.

· Design a new boardgame. Include details: the look of the board, what pieces are needed, the rules of play, and the object of the game. How will you market or sell your new game? And why should anyone buy or play your game?

· You want to take an expedition to an unknown land or world, and you need to convince your investors to give you the millions of dollars necessary to finance the voyage. What reasons will you give your investors that this trip is worth your time and effort and worth their money? What will they get in return?

· All of the world's dictionaries have mysteriously vanished. How does this affect society?

· Organize a festival around an insect. Which bug do you choose? For what reasons? What activities do you include in your celebration?

· If you were to own a successful business, what kind of business would it be? Describe a typical day in your life as a business owner.

· What does it mean to be a good citizen? Give examples.

· If you had the power to grant three wishes that would solve three of the world's most pressing problems, what would they be? Why is it most important to solve those three problems?

· in your opinion, wnat are Ene tnree most important rums or g000 manners? What might happen if no one ever followed these three considerations?

· You are a world-famous magician. You need to develop a new feat of magic that will astound audiences everywhere! What will that trick be? How will you do it?

· What five things do you enjoy most in life and why?

· What five things do you dislike most in life and why?

· What five things do you most want to accomplish in your lifetime?

· Who are the five happiest people you know? What makes each person happy?

· Who are the five unhappiest people you know? Why do you suppose each one is so miserable?

· Invite ten guests to a dinner party! These guests may be people you know or people you've read about. They may be people living now or people who lived in the past. Explain why you would invite each particular person.

· You are the copywriter for the Chinese fortune cookie factory. What ten new fortunes will you type out today to be inserted into the cookies?

· When you hear people arguing, what do they argue about? What ten things do you think folks-kids or adults-argue about the most?

· You are a shiny new quarter! Recount your adventures in detail as you are spent through the day.

· Design the perfect shopping center. What stores and attractions will you include?

· Design the perfect robot. What does it do?

· Design a new restaurant. What is the name and slogan? What's on the menu? What is your specialty? How is the building designed?

· Create a high-seas adventure story, with pirates, islands, storms, reefs, rocks, maps, treasure, etc.

· Finish this story: "Strange things are happening with this full moon..."

· You are the front porch Jack-o-Lantern. What weird and wonderful things do you see, gazing each night onto your neighborhood streets?

November Writing Prompts to Stimulate

Creativity

From: www.creative-writing-ideas-and-activities.com
This is a season of thanksgiving. These November writing prompts not only encourage your students to consider life's blessings, but they also provide additional ideas for descriptive, narrative, and expository writing. As you "write through" this list with your students, remember to discuss the blessings of writing itself!

· If you could change one thing about the world, what would it be, and why?

· Describe five things you are thankful for.

· What do you enjoy reading in your free time and why?

· Explain how to do a great job of reading your room.

· Explain how to do a great job of cleaning your house!

· You are running for mayor of your city or town. What three things do you promise to do as mayor?

· What's the weirdest fashion trend you've ever seen? What do you prefer to wear everyday?

· If you were wealthy, would you give away a portion of your money? In what three ways would you share your wealth with others?

· What are three things you appreciate about your country and why?

· Invent the next great technological gadget! What is it? What do you call it? How does it work? How will it improve society?

· What do you believe is your best talent? How do you use your talent in everyday life?

· What is the best gift you ever received? What was the best gift you ever gave to anyone? Explain.

· Finish this story: "I knew I was in trouble the moment my teacher reassigned seats. Oh, great! Now I was seated next to the chattiest person in the room!"

· Finish this story: "The play opens tomorrrow night. My best friends and family will be in the front row..."

· Create a folktale explaining why the raccoon wears a mask.

· Create a folktale explaining why bats sleep upside down.

· Did you ever have a day when everything went wrong? Describe that day from beginning to end.

· You have been asked to plan three new afterschool clubs. What are your choices and why? How do you think that students will benefit from these clubs?

· If you could add one extra subject to your school day, what would it be and

wnye

· Describe the perfect Thanksgiving Day. Why is a national day of thanksgiving important?

· Have you ever wished for something, only to regret it later? Describe the experience.

· You can magically enter any novel you choose and interact with the characters and their world. Which novel do you choose? What adventures do you have?

· Do you own anything that you would never sell for any price? What is it? Why do you feel that way about it?

· You have been asked to teach a class on study skills and how to be a better student. Outline the points you plan to make in this class. Are you a good student? Do you take your own advice?

· Suppose that an alien from another planet arrived on Earth during a holiday celebration (such as Halloween, Christmas, Hanukkah, the Chinese New Year, etc.). What parts of the festivities might appear most strange to the alien?

· Describe the funniest experience you've ever had.

· You can transform any three people into animals. Who would you change into which animals? Why?

· If you could transform yourself into any object you wished, at any time, which object would you become? Explain your reasons.

· What kind of weather best expresses your personality? Are you sunshine, snow, or a thunderstorm? Describe your reasons.

· Describe your most interesting science project. What did you enjoy most about it? What did you learn as a result?

· Sparkles with December Writing

Prompts

From: www.creative-writing-ideas-and-activities.com

From holiday stories to family traditions, these December writing prompts offer somrthing to tickle every student's imaginative fancy. Download a copy of the list below, and prepare for festive writing workshops!

· What's your favorite holiday? Include details about what makes it special to you.

· Would you enjoy being a modern day prince or princess? Explain your reasons.

· What's the bravest thing you've ever done? Describe the experience in detail.

· What is your favorite holiday story and why?

· Throughout the world, all clocks and watches suddenly stopped, and, just as suddenly, began ticking backwards! What happens next?

· You discover an unusual trunk in your grandmother's spare bedroom. Gently, you lift the lid, and...

· Explain the hardest decision you've ever made.

· In which of these climates would you prefer to live year round: always winter, always summer, or four distinct seasons? What are the reasons for your choice?

· What is your earliest memory? Describe as many details as you can recall.

· What is the wildest, most thrilling, most exciting experience you've ever had? Retell your experience with as much detail as possible.

· You are your best friend's fairy godmother (or godfather!). What will you do for him or her? Why?

· What's your favorite family tradition? Describe in detail.

· What household chore do you enjoy the least? What household chore do you not mind doing? Create a household robot! How will it help everyone at home?

· With which explorer in world history would you have liked to travel? Explain your choice. Describe your adventures.

· You are a world-renowned artist. You are commissioned to paint a masterpiece for the National Gallery of Art in Washington, DC. What wonderful picture will you paint and why? Describe your masterpiece.

· Create a story about the adventures of a flea at the dog show.

· Make up a story about the cowboy who was afraid of cows.

· Your job is to time-travel to the prehistoric era and rescue dinosaurs

· • •

so they will not become extinct. describe your narrowing journeys!

· You live on Mars in the year 3000 AD. What is your day like?

· Create a tale about your life as a Christmas tree.

· Finish this story: "What? A bath? At this time of year?"

· Add a chapter to your favorite book.

· Develop a story containing these items: a holiday ornament, a velvet bag filled with diamonds, a hidden cabin, and a train that never stops.

· You are appearing in the talent show! What will you do? Describe your plans and feelings.

· Finish this story: "The kitchen was a disaster! There were tomatoes on the linoleum, noodles dripping from the countertop, applesauce splattered across the wall, and chocolate pudding smeared on the ceiling."

· Tired, you leave the party early. As you arrive home, a mysterious shadow waits near your driveway. What happens next?

· A dolphin takes you on an ocean journey. Recount your adventures.

· Finish the story: "I can still remember the chill tingling down my spine when..."

· Other than your own, what country do you most admire? What is it about this country do you find most interesting? Would you enjoy living there?

· Decorate a fantasy home or castle for holiday celebrations. What does everything look and smell like? Use rich and varied details.

· It's the countdown to a new year. But time stops.. .What happens next?

