
[bookmark: _GoBack]Literary Fair
 
PROSE 
1. Children’s Book: http://www.wikihow.com/Write-a-Children%27s-Book - Geared towards 1st - 5th grade reading level; include text and original, non-trademarked illustration. 
2. Fable: http://www.kidsgen.com/fables_and_fairytales/fables.htm 
· Directions how to write a fable: http://www.wikihow.com/Write-a-Fable 
3. Formal Essay: http://study.com/academy/lesson/formal-essay-definition-examples-quiz.html 
4. Informal Essay: http://essayinfo.com/essays/informal_essay.php 
5. Literary Comic Strip: http://www.slideshare.net/ksumatarted/graphic-novel-examples 
· How to write a Literary Comic Strip: http://www.wikihow.com/Make-a-Comic-Book 
6. Manga Comic: http://www.wikihow.com/Write-a-Manga-Comic 
· How to write a Manga comic: http://www.wikihow.com/Make-Manga-Comic-Books 
7. Myth: http://www.wikihow.com/Create-an-Interesting-Mythology Put EVERYTHING into YOUR OWN WORDS.  You may use an existing mythological character but you MUST give them a NEW ADVENTURE to embark upon.  Changing a few words or lines does not make it your own.  DO NOT PLAGIARIZE!!!  The ideas must be original. 
8. Personal Narrative: http://www.wikihow.com/Write-a-Personal-Narrative 
9. Prose Interpretation – mostly Debate students
10. Political / Satirical Cartoon: http://www.wikihow.com/Become-a-Satire-Cartoonist 
11. Scene Writing: http://www.wikihow.com/Write-a-Scene 
12. Short Story: http://www.wikihow.com/Write-a-Short-Story 
 
POETRY 
Note:  If you choose Poetry, you must create a booklet of poems including 5 different poems of different genres. 
1. ABC poem: http://www.types-of-poetry.org.uk/01-abc-poem.htm          
· Examples of ABC poems: http://www.angelaspoems.com/teacherspage/different-poetry-forms/alphabet-abc-poems/ 
2. Cinquain Poetry: http://teams.lacoe.edu/documentation/classrooms/amy/algebra/5-6/activities/poetry/cinquain.html 
· How to write a Cinquain Poem: http://www.wikihow.com/Write-a-Cinquain-Poem 
3. Copy-Make Poetry: http://www.pomegranatewords.com/lessons/poetry_copy_change.html 
4. Ekphrastic Poem: http://education-portal.com/academy/lesson/ekphrastic-poetry-definition-examples.html 
5. Free Verse: http://www.wikihow.com/Write-a-Free-Verse-Poem 
6. Haiku: http://www.wikihow.com/Write-a-Haiku-Poem 
7. Ode: https://www.youngwriters.co.uk/terms-ode 
8. Prose Interpretation – mostly Debate students
9. Poem for Two Voices: http://ideasbyjivey.blogspot.com/2014/01/sparking-student-motivation-two-voice.html 
10. Rhymed Poetry: http://www.wikihow.com/Write-a-Rhyming-Poem 
11. Sestina: http://www.wikihow.com/Write-a-Sestina 
12. Shrinklit: http://classroom.synonym.com/write-shrinklit-poem-3509.html 
13. Sonnet: http://www.wikihow.com/Write-a-Sonnet 
14. Spoken Word Performance: http://www.wikihow.com/Perform-Spoken-Word 
15. Tritina: http://popularpoetryforms.blogspot.com/2012/12/tritina.html 


Last Updated: 1/20/2017 8:18 AM
