

just for fun

CANOBIE LAKE PARK

ROUTE 93 • EXIT 2 or 3 • SALEM, NH

Banked Turn Barrel Roll
Batwing Boomerang Camel Back Catapult Launch Centripetal Force
Centrifugal Force Chain Dogs Chain Lift Circuit Circumferential Coaster
Clothoid Cobra Roll Corkscrew Crossover Cutback Dark Ride
Dog Leg Dive Loop Double Drop Double Loop Double Out & Back
Dual Track Dueling Coasters Element Elevated Curve Elevator Lift
Ejector Airtime Exclusive Ride Time Fun Curve Figure Eight Flat Spin
Flat Turn Flipper Airtime Flush Loading Flyer Foot Print Free Form
Full Loading G-Forces Giga coaster Gauge Hairpin Turn Head Chopper
Helix Hyper Coaster Immelman Incline Loop Inertia Inversion Inverted
Invertiphobia Interlocking Inversions Kinetic Energy Lateral G Lift Hill
Linear G Mid Course Lift Mine Train Mobius Coasters Multi Element
Negative G's Out & Back Over-Banked Parabolic Curve Pickpocket
Pipeline Positive G Potential Energy Racer Rolling Stock Shuttle
Slammer Speed Bump Steel Coaster Steeplechase Suspended Coaster
Terrain Coaster Twister Vertical Loop Weight Wild Mouse Wild Mouse
Canobie Lake Park Salem, New Hampshire

2015
Language Arts
Lesson Plan

LANGUAGE ARTS LESSON PLAN

Creative Writing

Creative Writing is a way of expressing oneself and stepping out of the norm. Poetry, fiction such as short stories, and creative non-fiction are all types of creative writing. Below you will find tips and tricks to help you get started creating your own pieces of creative literature.

Genres

Action - Adventure - Comedy - Crime - Drama - Fantasy - Historical - Horror - Legend - Mystery - Romance - Satire - Science Fiction - Thriller

These are many, but certainly not all, of the different genres in writing. Certain genres, such as Science Fiction, have sub genres within. Science fiction can be broken up into space opera, steam punk, apocalyptic, post-apocalyptic, and more.

How to Overcome Writer's Block

- Change your surroundings
- Write non-stop for 10 minutes
- Take a break
- Look for inspiration elsewhere
- Try a new activity

Tips for Editing & Proofreading

- Take a break and go back to your work
- Print a hard copy and mark edits in a different color pen
- Read your work out loud
- Have a different set of eyes edit and give feedback

Editing Symbols

	letter should be capitalized
	letter should be lower case
	delete letter or word
	add a space
	close up space
	transpose letters or words
	insert a word or phrase here
	insert comma
	insert quotation marks
	insert apostrophe
	start a new paragraph
	move left
	move right
	check for spelling error
	add end punctuation mark

Elements of a Short Story

Setting

The setting describes the surroundings in a story.
Place - Time - Weather - Scenery - Mood - Atmosphere

Plot

The plot is a series of events that make up the story.
Introduction - Rising Action - Climax - Falling Action - Denouement

Conflict

The conflict can be a struggle, argument, or disagreement between characters in the story.
Man vs. Man - Man vs. Circumstance - Man vs. Society - Man vs. himself

Character

A character is involved in the actions of the story. They can be a person, animal, and/or objects.

Point of View

The point of view is the narrator's position or the angle of how the story is told.
First Person - Third Person - Third Person Limited - Third Person Omniscient

Theme

The theme is the main idea or message of the story.

Types of Poetry

Acrostic

Choose a word and write it vertically down your paper. Then write words, horizontally, for each letter that's going down.

Haiku

A three line poem, with each line having a different syllable count.

Line 1: 5 syllables - Line 2: 7 syllables - Line 3: 5 syllables

Limerick

A five line poem with a rhyming scheme of AABBA.

Sonnet

There are two types of sonnets, Shakespearean and Italian. The difference between the two are their rhyming schemes.

Shakespearean: ABAB CDCD EFEF GG

Italian: ABBAABBA CDECDE

Cinquain

A five line poem with each line consisting of new information.

Line 1: subject - Line 2: describes subject - Line 3: action words about the subject -

Line 4: feelings about the subject - Line 5: synonym for the subject

AMERICAN LITERATURE TIMELINE

Canobie Lake Park History

1902

The HP&S Railways Company opens Canobie Lake Park in Salem, NH.

1906

The Antique Carousel is installed with 58 hand carved horses, chariots, and menagerie animals.

1912

The HP&S Railways Company consolidates to form the Massachusetts Northeast Street Railway Co.

1930

The Yankee Cannonball is built by the Philadelphia Toboggan Company for installation in Lakewood Park in Waterbury, Connecticut. It was moved to Canobie Lake Park in 1936.

1954

Hurricane Carol demolishes the first hill of the Yankee Cannonball Roller Coaster.

1958

Canobie Lake Park is purchased by current management.

1958-2014

Canobie Lake Park expands its property and boasts its over 85 rides, games, shows and attractions..

American Literature History

1885

The Adventures of Huckleberry Finn, written by Mark Twain, was published in the United States a few months after it was released in England.

1917

The first Pulitzer Prize was given to recognize the best in journalism. In later years the board added additional awards in both journalism and the arts.

1925

The Great Gatsby, written by F. Scott Fitzgerald, was published.

1937

J.R.R. Tolkien published *The Hobbit*, which was followed by many more written successes including *The Lord of the Rings Trilogy*.

1947

Anne Frank: The Diary of a Young Girl was published in the Netherlands by her father, Otto Frank. The book was soon published in America and is now available in over fifty languages.

1963

Martin Luther King, Jr. was the first African-American to be named "Man of the Year" by *TIME* magazine.

IN-CLASS ACTIVITY

Think of the first 15 words that come to mind when thinking about an amusement park.

- | | | |
|----|-----|-----|
| 1. | 6. | 11. |
| 2. | 7. | 12. |
| 3. | 8. | 13. |
| 4. | 9. | 14. |
| 5. | 10. | 15. |

Using all of the words from above, construct a short story or poem in the style or genre of your choice.

IN-PARK ACTIVITY

Choose one of the writing activities below. Take notice of your surroundings while you are visiting Canobie Lake Park and write about your experience.

Blog Entry

Imagine you are working for a trendy travel website. Write a review about your visit to Canobie in the style of a blog. Make sure to give your readers an inside look at what they'll be seeing if they choose to visit in the future.

Journal Entry

Write about your experience at Canobie Lake Park. Remember this is a journal so you want to look back at it in the future and remember everything about that day. Describe the sights and sounds of your visit along with any exciting events that happened during your field trip.

Newspaper Article

Pretend you are a writer for a local newspaper. It is your job to come to the park and let your readers know what to expect when they get here. Interview your friends, gather information, and even take pictures to add to your article. Remember to add an eye catching headline too!

Rap/Song

Get your creativity flowing and write an original song or rap recapping what you did at Canobie. You can use your own beats or take inspiration from some of your favorite artists. Your song could be the next #1!

LANGUAGE ARTS REPORT CARD

Each student presenting this report card may receive a stamp by a designated Canobie Cast Member following the applicable presentations:

REPORT CARD		Date:	
		Students School:	
Students Name:	Extreme Science Presentation	Freedom Shrine/ Museum	
	Robotics (Thursdays Only)	Pre-Scheduled Presentation in the Dancehall Theater	
Describe one interesting point of information that you learned during your trip today:			