

Identifying and Understanding Oxymorons In Shakespeare's Play Romeo and Juliet

An *oxymoron* is a figure of speech that joins contradictory terms, such as in

FREEZING **Fire**

It serves to emphasize an idea/concept, or project an image. An *oxymoron* describes when two juxtaposed words have opposing or very diverse meanings.

Example: In the following quotation, Juliet has just learned that Romeo murdered her cousin, Tybalt, and she vents her feelings of anger at her lover for hurting her family.

Juliet--"Beautiful tyrant! fiend angelical!" (Act 3 Scene 2 Line 75)

"When Juliet refers to Romeo as a "beautiful tyrant," she is expressing an oxymoron because the acts of a tyrant are rarely referred to as beautiful. Juliet uses two *oxymora* (plural for *oxymoron*) to describe her conflicting feelings toward Romeo. He murdered her cousin, Tybalt, but is her husband and she loves him.

Assignment: On a separate piece of paper, identify any 5 of the oxymora that follow and explain what you think the character is trying to express with the conflicting words/images. Look back at these lines in the play to remember the context.

"Why then, O brawling love, O loving hate,
O anything, from nothing first create,
O heavy lightness! Serious vanity!
Mis-shapen chaos of well-seeming forms,
Feather of lead, bright smoke, cold fire, sick health,
Still-waking sleep, that is not what it is!
This love feel I, that feel no love in this.

Act 1 Scene 1 Lines 175-182

Good night, good night! parting is such sweet sorrow,

Act 2 Scene 2 Line 184

"Dove-feather'd raven! wolfish-ravens lamb!

Act 3 Scene 2 Line 76

A damned saint, an honourable villain!

Act 3 Scene 2 Line 79

Identifying and Understanding Oxymora In Shakespeare's Play Romeo and Juliet

An *oxymoron* is a figure of speech that joins contradictory terms, such as in

FREEZING **Fire**

It serves to emphasize an idea/concept, or project an image. An *oxymoron* describes when two juxtaposed words have opposing or very diverse meanings.

Example: In the following quotation, Juliet has just learned that Romeo murdered her cousin, Tybalt, and she vents her feelings of anger at her lover for hurting her family.

Juliet--"Beautiful tyrant! fiend angelical!" (Act 3 Scene 2 Line 75)

When Juliet refers to Romeo as a "beautiful tyrant," she is expressing an *oxymoron* because the acts of a tyrant are rarely referred to as beautiful. Juliet uses two *oxymora* (plural for *oxymoron*) to describe her conflicting feelings toward Romeo. He murdered her cousin, Tybalt, but he is her husband and she loves him.

Assignment: With the partner assigned to you, identify any 5 of the oxymora that follow and explain what you think the character is trying to express with the conflicting words/images on a separate piece of paper. Look back at these lines in the play to remember the context.

Why then, O brawling love, O loving hate,
O anything, from nothing first create,
O heavy lightness! Serious vanity!
Mis-shapen chaos of well-seeming forms,
Feather of lead, bright smoke, cold fire, sick health,
Still-waking sleep, that is not what it is!
This love feel I, that feel no love in this.
Act 1 Scene 1 Lines 175-182

Good night, good night! parting is such sweet sorrow,
Act 2 Scene 2 Line 184

Dove-feather'd raven! wolvish-ravens lamb!
Act 3 Scene 2 Line 76

A damned saint, an honourable villain!
Act 3 Scene 2 Line 79

Identifying and Understanding Oxymora In Shakespeare's Play Romeo and Juliet

What's an
oxymoron??

An *oxymoron* is a figure of
speech that joins contradictory
terms, such as in:

FREEZING **Fire**

An *oxymoron* describes when two juxtaposed words have opposing or very diverse meanings. It serves to emphasize an idea/concept, or project an image.

Example: In the following quotation, Juliet has just learned that Romeo murdered her cousin, Tybalt, and she vents her feelings of anger at her lover for hurting her family.

Juliet-- "**Beautiful tyrant! fiend angelical!**" (Act 3 Scene 2 Line 75)

When Juliet refers to Romeo as a "beautiful tyrant," she is expressing an *oxymoron* because the acts of a tyrant are rarely referred to as beautiful. Juliet uses two *oxymora* (plural for *oxymoron*) to describe her conflicting feelings toward Romeo. He murdered her cousin, Tybalt, but he is her husband and she loves him.

Assignment: With the partner assigned to you, identify any 5 of the oxymora that follow and explain what you think the character is trying to express with the conflicting words/images on a separate piece of paper. Look back at these lines in the play to remember the context.

Why then, O brawling love, O loving
hate,
O anything, from nothing first create,
O heavy lightness! Serious vanity!
Mis-shapen chaos of well-seeming
forms,
Feather of lead, bright smoke, cold fire,
sick health,
Still-waking sleep, that is not what it is!
This love feel I, that feel no love in this.
Act 1 Scene 1 Lines 175-182

Good night, good night! parting
is such sweet sorrow,
Act 2 Scene 2 Line 184

Dove-feather'd raven! wolvish-
ravens lamb!
Act 3 Scene 2 Line 76

A damned saint, an honourable
villain!
Act 3 Scene 2 Line 79

Read the Constitution!

How fortunate for governments that people do not think. ~ Adolf Hitler

If a Nation expects to be ignorant and free in a state of civilization, it expects what never was and never will be.... If we are to guard against ignorance and remain free, it is the responsibility of every American to be informed.

~ Thomas Jefferson, principal author of the Declaration of Independence, third President of the United States

Basic Anatomy of the Constitution

Preamble: (verbatim) We the People of the United States, in Order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defense, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this Constitution for the United States of America.

Article I establishes the Legislative branch. *Section 1* establishes the name of the Legislature to be The Congress, a bicameral, or two-part, body. *Section 2* defines the House of Representatives. The members of the House are divided among the states proportionally, giving more populous states more representatives. *Section 3* defines the upper house of Congress, the Senate. Senators serve for six years. Each state has two senators regardless of the population.

Article II establishes the Executive branch. *Section 1* establishes the office of the President and Vice-President, and sets their terms to four years. *Section 2* gives the President important powers. He is commander-in-chief of the armed forces and of the militia (National Guard); he has a *Cabinet* to aid him, and can *pardon* criminals. He makes treaties with other nations, and picks many of the judges and other members of the government (with the approval of the Senate). *Section 3* establishes the duties of the President. *Section 4* discusses the removal of the President, called impeachment.

Article III establishes the Judicial branch. *Section 1* establishes the Supreme Court, the highest court in the United States. It also sets the terms of judges, of both the Supreme Court and lower courts: that they serve as long as they are on "good behavior," which usually means for life. *Section 2* sets the kinds of cases that may be heard by the federal judiciary, which cases the Supreme Court may hear first, and that all other cases heard by the Supreme Court are by appeal. It also guarantees trial by jury in criminal court. *Section 3* defines the crime of treason.

Article IV concerns the states. *Section 1* mandates that all states will honor the laws of all other states. *Section 2* guarantees citizens of one state be treated equally and fairly like all citizens of another. It also says that if a person accused of a crime in one state flees to another, they will be returned to the state from which they fled. *Section 3* concerns the admittance of new states and the control of federal lands. *Section 4* ensures a republican form of government (the state derives its power from the people, not from a king or gentry) and guarantees the federal government will protect the states against invasion and insurrection.

Article V details the method of amending, or changing, the Constitution.

Article VI concerns the United States itself. It guarantees that the United States under the Constitution would assume all debts and contracts entered under the *Articles of Confederation*. It sets the Constitution and all laws and treaties of the United States to be the supreme law of the country. Finally, it requires all officers of the United States and of the states to swear an oath of allegiance to the United States and the Constitution when taking office.

Article VII details the method for ratification, or acceptance, of the Constitution: of the original 13 states in the United States, nine had to accept the Constitution before it would officially go into effect.

Amendments

The first ten amendments to the Constitution were all adopted at the same time and are known as the *Bill of Rights*.

The *1st Amendment* protects the people's right to practice religion, speak freely, assemble, address (petition) the government, and of the press to publish.

The *2nd Amendment* protects the right to own guns.

The *3rd Amendment* guarantees that the army cannot force homeowners to give them room and board.

The *4th Amendment* protects the people from the government improperly taking property, papers, or people, without a valid warrant based on probable cause.

The *5th Amendment* protects people from being held for committing a crime unless they are properly indicted, that they may not be tried twice for the same crime, that you need not be forced to testify against yourself, and from property being taken without just compensation. It also contains *due process* guarantees.

The *6th Amendment* guarantees a speedy trial, an impartial jury, that the accused can confront witnesses against them, and that the accused must be allowed to have a lawyer.

The *7th Amendment* guarantees a jury trial in federal civil court cases. This type of case is normally no longer heard in federal court.

The *8th Amendment* guarantees that punishments will be fair, not cruel, and that extraordinarily large fines will not be set.

The *9th Amendment* simply states that other rights aside from those listed may exist, and just because they are not listed doesn't mean they can be violated.

The *10th Amendment* states that any power not granted to the federal government belongs to the states or to the people.

There have been 17 amendments to the Constitution since it was ratified in 1787. Read them! And read the *Bill of Rights* in its entirety!

The Signers of the Declaration of Independence

56 men signed, pledging their lives, fortunes, and sacred honor to the cause of liberty. What happened to them?

5 Captured by British as traitors, tortured before they died

12 Homes were ransacked and burned

2 Lost sons serving in Revolutionary Army

2 Had sons captured during war

9 Fought and died from wounds or hardships of the war

After they gave so much to set our nation on the path of liberty, don't we owe it to them and ourselves to understand the government they created for us?

Read the Constitution!

How fortunate for governments that people do not think. ~ Adolf Hitler

If a Nation expects to be ignorant and free in a state of civilization, it expects what never was and never will be.... If we are to guard against ignorance and remain free, it is the responsibility of every American to be informed.

~ Thomas Jefferson, principal author of the Declaration of Independence, third President of the United States

Basic Anatomy of the Constitution

Preamble: (verbatim) We the People of the United States, in Order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defense, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this Constitution for the United States of America.

Article I establishes the Legislative branch. *Section 1* establishes the name of the Legislature to be The Congress, a bicameral, or two-part, body. *Section 2* defines the House of Representatives. The members of the House are divided among the states proportionally, giving more populous states more representatives. *Section 3* defines the upper house of Congress, the Senate. Senators serve for six years. Each state has two senators regardless of the population.

Article II establishes the Executive branch. *Section 1* establishes the office of the President and Vice-President, and sets their terms to four years. *Section 2* gives the President important powers. He is commander-in-chief of the armed forces and of the militia (National Guard); he has a *Cabinet* to aid him, and can *pardon* criminals. He makes treaties with other nations, and picks many of the judges and other members of the government (with the approval of the Senate). *Section 3* establishes the duties of the President. *Section 4* discusses the removal of the President, called impeachment.

Article III establishes the Judicial branch. *Section 1* establishes the Supreme Court, the highest court in the United States. It also sets the terms of judges, of both the Supreme Court and lower courts: that they serve as long as they are on "good behavior," which usually means for life. *Section 2* sets the kinds of cases that may be heard by the federal judiciary, which cases the Supreme Court may hear first, and that all other cases heard by the Supreme Court are by appeal. It also guarantees trial by jury in criminal court. *Section 3* defines the crime of treason.

Article IV concerns the states. *Section 1* mandates that all states will honor the laws of all other states. *Section 2* guarantees citizens of one state be treated equally and fairly like all citizens of another. It also says that if a person accused of a crime in one state flees to another, they will be returned to the state from which they fled. *Section 3* concerns the admittance of new states and the control of federal lands. *Section 4* ensures a republican form of government (the state derives its power from the people, not from a king or gentry) and guarantees the federal government will protect the states against invasion and insurrection.

Article V details the method of amending, or changing, the Constitution.

Article VI concerns the United States itself. It guarantees that the United States under the Constitution would assume all debts and contracts entered under the *Articles of Confederation*. It sets the Constitution and all laws and treaties of the United States to be the supreme law of the country. Finally, it requires all officers of the United States and of the states to swear an oath of allegiance to the United States and the Constitution when taking office.

Article VII details the method for ratification, or acceptance, of the Constitution: of the original 13 states in the United States, nine had to accept the Constitution before it would officially go into effect.

Amendments

The first ten amendments to the Constitution were all adopted at the same time and are known as the *Bill of Rights*.

The *1st Amendment* protects the people's right to practice religion, speak freely, assemble, address (petition) the government, and of the press to publish.

The *2nd Amendment* protects the right to own guns.

The *3rd Amendment* guarantees that the army cannot force homeowners to give them room and board.

The *4th Amendment* protects the people from the government improperly taking property, papers, or people, without a valid warrant based on probable cause.

The *5th Amendment* protects people from being held for committing a crime unless they are properly indicted, that they may not be tried twice for the same crime, that you need not be forced to testify against yourself, and from property being taken without just compensation. It also contains *due process* guarantees.

The *6th Amendment* guarantees a speedy trial, an impartial jury, that the accused can confront witnesses against them, and that the accused must be allowed to have a lawyer.

The *7th Amendment* guarantees a jury trial in federal civil court cases. This type of case is normally no longer heard in federal court.

The *8th Amendment* guarantees that punishments will be fair, not cruel, and that extraordinarily large fines will not be set.

The *9th Amendment* simply states that other rights aside from those listed may exist, and just because they are not listed doesn't mean they can be violated.

The *10th Amendment* states that any power not granted to the federal government belongs to the states or to the people.

There have been 17 amendments to the Constitution since it was ratified in 1787. Read them! And read the *Bill of Rights* in its entirety!

The Signers of the Declaration of Independence

56 men signed, pledging their lives, fortunes, and sacred honor to the cause of liberty. What happened to them?

5 Captured by British as traitors, tortured before they died

12 Homes were ransacked and burned

2 Lost sons serving in Revolutionary Army

2 Had sons captured during war

9 Fought and died from wounds or hardships of the war

After they gave so much to set our nation on the path of liberty, don't we owe it to them and ourselves to understand the government they created for us?

Read the Constitution!

How fortunate for governments that people do not think. ~ Adolf Hitler

If a Nation expects to be ignorant and free in a state of civilization, it expects what never was and never will be.... If we are to guard against ignorance and remain free, it is the responsibility of every American to be informed.

~ Thomas Jefferson, principal author of the Declaration of Independence, third President of the United States

Basic Anatomy of the Constitution

Preamble: (verbatim) We the People of the United States, in Order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defense, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this Constitution for the United States of America.

Article I establishes the Legislative branch. **Section 1** establishes the name of the Legislature to be The Congress, a bicameral, or two-part, body. **Section 2** defines the House of Representatives. The members of the House are divided among the states proportionally, giving more populous states more representatives. **Section 3** defines the upper house of Congress, the Senate. Senators serve for six years. Each state has two senators regardless of the population.

Article II establishes the Executive branch. **Section 1** establishes the office of the President and Vice-President, and sets their terms to four years. **Section 2** gives the President important powers. He is commander-in-chief of the armed forces and of the militia (National Guard); he has a *Cabinet* to aid him, and can *pardon* criminals. He makes treaties with other nations, and picks many of the judges and other members of the government (with the approval of the Senate). **Section 3** establishes the duties of the President. **Section 4** discusses the removal of the President, called impeachment.

Article III establishes the Judicial branch. **Section 1** establishes the Supreme Court, the highest court in the United States. It also sets the terms of judges, of both the Supreme Court and lower courts: that they serve as long as they are on "good behavior," which usually means for life. **Section 2** sets the kinds of cases that may be heard by the federal judiciary, which cases the Supreme Court may hear first, and that all other cases heard by the Supreme Court are by appeal. It also guarantees trial by jury in criminal court. **Section 3** defines the crime of treason.

Article IV concerns the states. **Section 1** mandates that all states will honor the laws of all other states. **Section 2** guarantees citizens of one state be treated equally and fairly like all citizens of another. It also says that if a person accused of a crime in one state flees to another, they will be returned to the state from which they fled. **Section 3** concerns the admittance of new states and the control of federal lands. **Section 4** ensures a republican form of government (the state derives its power from the people, not from a king or gentry) and guarantees the federal government will protect the states against invasion and insurrection.

Article V details the method of amending, or changing, the Constitution.

Article VI concerns the United States itself. It guarantees that the United States under the Constitution would assume all debts and contracts entered under the *Articles of Confederation*. It sets the Constitution and all laws and treaties of the United States to be the supreme law of the country. Finally, it requires all officers of the United States and of the states to swear an oath of allegiance to the United States and the Constitution when taking office.

Article VII details the method for ratification, or acceptance, of the Constitution: of the original 13 states in the United States, nine had to accept the Constitution before it would officially go into effect.

Amendments

The first ten amendments to the Constitution were all adopted at the same time and are known as the *Bill of Rights*.

The *1st Amendment* protects the people's right to practice religion, speak freely, assemble, address (petition) the government, and of the press to publish.

The *2nd Amendment* protects the right to own guns.

The *3rd Amendment* guarantees that the army cannot force homeowners to give them room and board.

The *4th Amendment* protects the people from the government improperly taking property, papers, or people, without a valid warrant based on probable cause.

The *5th Amendment* protects people from being held for committing a crime unless they are properly indicted, that they may not be tried twice for the same crime, that you need not be forced to testify against yourself, and from property being taken without just compensation. It also contains *due process* guarantees.

The *6th Amendment* guarantees a speedy trial, an impartial jury, that the accused can confront witnesses against them, and that the accused must be allowed to have a lawyer.

The *7th Amendment* guarantees a jury trial in federal civil court cases. This type of case is normally no longer heard in federal court.

The *8th Amendment* guarantees that punishments will be fair, not cruel, and that extraordinarily large fines will not be set.

The *9th Amendment* simply states that other rights aside from those listed may exist, and just because they are not listed doesn't mean they can be violated.

The *10th Amendment* states that any power not granted to the federal government belongs to the states or to the people.

There have been 17 amendments to the Constitution since it was ratified in 1787. Read them! And read the *Bill of Rights* in its entirety!

The Signers of the Declaration of Independence

56 men signed, pledging their lives, fortunes, and sacred honor to the cause of liberty. What happened to them?

5 Captured by British as traitors, tortured before they died

12 Homes were ransacked and burned

2 Lost sons serving in Revolutionary Army

9 Fought and died from wounds or hardships of the war

2 Had sons captured during war

American Military Deaths

25,000	Revolutionary War
625,000	Civil War
116,516	World War I
405,399	World War II

After they gave so much to set our nation on the path of liberty, don't we owe it to them and ourselves to understand the government they created for us?

Read the Constitution!

How fortunate for governments that people do not think. ~ Adolf Hitler

If a Nation expects to be ignorant and free in a state of civilization, it expects what never was and never will be.... If we are to guard against ignorance and remain free, it is the responsibility of every American to be informed.

~ Thomas Jefferson, principal author of the Declaration of Independence, third President of the United States

Basic Anatomy of the Constitution

Preamble: (verbatim) We the People of the United States, in Order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defense, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this Constitution for the United States of America.

Article I establishes the Legislative branch. **Section 1** establishes the name of the Legislature to be The Congress, a bicameral, or two-part, body. **Section 2** defines the House of Representatives. The members of the House are divided among the states proportionally, giving more populous states more representatives. **Section 3** defines the upper house of Congress, the Senate. Senators serve for six years. Each state has two senators regardless of the population.

Article II establishes the Executive branch. **Section 1** establishes the office of the President and Vice-President, and sets their terms to four years. **Section 2** gives the President important powers. He is commander-in-chief of the armed forces and of the militia (National Guard); he has a *Cabinet* to aid him, and can *pardon* criminals. He makes treaties with other nations, and picks many of the judges and other members of the government (with the approval of the Senate). **Section 3** establishes the duties of the President. **Section 4** discusses the removal of the President, called impeachment.

Article III establishes the Judicial branch. **Section 1** establishes the Supreme Court, the highest court in the United States. It also sets the terms of judges, of both the Supreme Court and lower courts: that they serve as long as they are on "good behavior," which usually means for life. **Section 2** sets the kinds of cases that may be heard by the federal judiciary, which cases the Supreme Court may hear first, and that all other cases heard by the Supreme Court are by appeal. It also guarantees trial by jury in criminal court. **Section 3** defines the crime of treason.

Article IV concerns the states. **Section 1** mandates that all states will honor the laws of all other states. **Section 2** guarantees citizens of one state be treated equally and fairly like all citizens of another. It also says that if a person accused of a crime in one state flees to another, they will be returned to the state from which they fled. **Section 3** concerns the admittance of new states and the control of federal lands. **Section 4** ensures a republican form of government (the state derives its power from the people, not from a king or gentry) and guarantees the federal government will protect the states against invasion and insurrection.

Article V details the method of amending, or changing, the Constitution.

Article VI concerns the United States itself. It guarantees that the United States under the Constitution would assume all debts and contracts entered under the *Articles of Confederation*. It sets the Constitution and all laws and treaties of the United States to be the supreme law of the country. Finally, it requires all officers of the United States and of the states to swear an oath of allegiance to the United States and the Constitution when taking office.

Article VII details the method for ratification, or acceptance, of the Constitution: of the original 13 states in the United States, nine had to accept the Constitution before it would officially go into effect.

Amendments

The first ten amendments to the Constitution were all adopted at the same time and are known as the *Bill of Rights*.

The *1st Amendment* protects the people's right to practice religion, speak freely, assemble, address (petition) the government, and of the press to publish.

The *2nd Amendment* protects the right to own guns.

The *3rd Amendment* guarantees that the army cannot force homeowners to give them room and board.

The *4th Amendment* protects the people from the government improperly taking property, papers, or people, without a valid warrant based on probable cause.

The *5th Amendment* protects people from being held for committing a crime unless they are properly indicted, that they may not be tried twice for the same crime, that you need not be forced to testify against yourself, and from property being taken without just compensation. It also contains *due process* guarantees.

The *6th Amendment* guarantees a speedy trial, an impartial jury, that the accused can confront witnesses against them, and that the accused must be allowed to have a lawyer.

The *7th Amendment* guarantees a jury trial in federal civil court cases. This type of case is normally no longer heard in federal court.

The *8th Amendment* guarantees that punishments will be fair, not cruel, and that extraordinarily large fines will not be set.

The *9th Amendment* simply states that other rights aside from those listed may exist, and just because they are not listed doesn't mean they can be violated.

The *10th Amendment* states that any power not granted to the federal government belongs to the states or to the people.

There have been 17 amendments to the Constitution since it was ratified in 1787. Read them! And read the *Bill of Rights* in its entirety!

The Signers of the Declaration of Independence

56 men signed, pledging their lives, fortunes, and sacred honor to the cause of liberty. What happened to them?

- 5 Captured by British as traitors, tortured before they died
- 12 Homes were ransacked and burned
- 2 Lost sons serving in Revolutionary Army
- 9 Fought and died from wounds or hardships of the war
- 2 Had sons captured during war

American Military Deaths

25,000	Revolutionary War
625,000	Civil War
116,516	World War I
405,399	World War II

After they gave so much to set our nation on the path of liberty, don't we owe it to them and ourselves to understand the government they created for us?

We the People of the United States, in Order to form a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defense, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this Constitution for the United States of America.

RAISE YOUR

VOICE

WHO

All students are welcome!

WHAT

Spoken Word Poetry Club

- Bring your poetry to life by performing aloud for an audience!
- Compete for prizes at the *Poetry Slam* in May!

WHEN

Thursdays, 2:30 p.m. - 4:00 p.m.

- Peer tutoring
- Advisor feedback
- Performing
- Event planning

WHERE

Room 12

Mrs. Chamberlain's Creative Writing Class

WHY

- Express yourself!
- Build self-confidence!
- Strengthen educational achievement!

RAISE YOUR VOICE

WHO

All students
welcome!

WHAT

Spoken Word Poetry Club

- Bring your poetry to life by performing aloud for an audience!
- Compete for prizes at the *Poetry Slam* in May!

WHEN

Thursdays, 2:30 p.m. - 4:00 p.m.

- Peer tutoring
- Advisor feedback
- Performing
- Event planning

WHERE

Mrs. Chamberlain's Creative
Writing Class, Room 12

WHY

- Express yourself!
- Build self-confidence!
- Strengthen educational achievement!

RAISE YOUR VOICE

WHO

All students
welcome!

WHAT

Spoken Word Poetry Club

- Bring your poetry to life by performing aloud for an audience!
- Compete for prizes at the *Poetry Slam* in May!

WHEN

Thursdays, 2:30 p.m. - 4:00 p.m.

- Peer tutoring
- Advisor feedback
- Performing
- Event planning

WHERE

Mrs. Chamberlain's Creative
Writing Class, Room 12

WHY

- Express yourself!
- Build self-confidence!
- Strengthen educational achievement!

RAISE YOUR VOICE

WHO

All students
welcome!

WHAT

Spoken Word Poetry Club

- Bring your poetry to life by performing aloud for an audience!
- Compete for prizes at the *Poetry Slam* in May!

WHEN

Thursdays, 2:30 p.m. - 4:00 p.m.

- Peer tutoring
- Advisor feedback
- Performing
- Event planning

WHERE

Mrs. Chamberlain's Creative
Writing Class, Room 12

WHY

- Express yourself!
- Build self-confidence!
- Strengthen educational achievement!

RAISE YOUR VOICE

WHO

All students
welcome!

WHAT

Spoken Word Poetry Club

- Bring your poetry to life by performing for an audience!
- Compete for prizes at the *Poetry Slam* in May!

WHEN

Thursdays, 2:30 p.m. - 4:00 p.m.

- Peer tutoring
- Advisor feedback
- Performing
- Event planning

WHERE

Mrs. Chamberlain's Creative
Writing Class, Room 12

WHY

- Express yourself!
- Build self-confidence!
- Strengthen educational achievement!

RAISE YOUR VOICE

WHO

All students
welcome!

WHAT

Spoken Word Poetry Club

- Bring your poetry to life by performing for an audience!
- Compete for prizes at the *Poetry Slam* in May!

WHEN

Thursdays, 2:30 p.m. - 4:00 p.m.

- Peer tutoring
- Advisor feedback
- Performing
- Event planning

WHERE

Mrs. Chamberlain's Creative
Writing Class, Room 12

WHY

- Express yourself!
- Build self-confidence!
- Strengthen educational achievement!

RAISE YOUR VOICE

WHAT

Spoken Word Poetry Club

- Bring your poetry to life by performing for an audience!
- Compete for prizes at the *Poetry Slam* in May!

WHO

It's fun!

All students welcome!

WHY

Hang with
your
friends!

Express
yourself!

WHEN

Thursdays, 2:30 p.m. - 4:00 p.m.

- Peer tutoring
- Advisor feedback
- Performing
- Event planning

WHERE

Mrs. Chamberlain's Creative
Writing Class, Room 12

RAISE YOUR VOICE

WHO

All students welcome!

WHAT

Spoken Word Poetry Club

- Bring your poetry to life by performing for an audience!
- Compete for prizes at the *Poetry Slam* in May!

WHEN

Thursdays, 2:30 p.m. - 4:00 p.m.

- Peer tutoring
- Advisor feedback
- Performing
- Event planning

WHERE

Mrs. Chamberlain's Creative Writing Class, Room 12

It's fun!

WHY??

Hang with your friends!

Express yourself!