CINQUAIN

A cinquain is a five line poem that uses the following format:

The 1st line is one noun that describes the topic.

The **2nd line** is two adjectives that describe the topic.

The 3rd line is three verbs (-ing) that further describe the topic.

The 4th line is a phrase (not a sentence) that describes the topic

The **5th line** is another noun that describes the topic.

Directions: Use the questions below to create a cinquain.

the year in Review

· ·	, in the second	g the summer?			
•	•	ummer?			
		ass?			
you have any :	special plans for the summe	r?			
			<u> </u>		
* *	* * *	* * * *	* *	* *	•
*		NOUN			
*					
	ADJECTIVE		ADJECTI	VE	
*					
		VERBS (ENDING IN -ING)			
∡					
<u> </u>		A PHRASE ABOUT THE TOPIC			
*					
		NOUN			

o 2016 LOVE TANESHA RESOURCES

THE END OF TIMES

, 20							Summe	er Edition
Turning Back the Hands o Use the space below to highlight important events from the year	of Tir	ne:	Α,	Yea	r in	Rev	vie	w
Spotlight On!				~ ?V0 ##	 ∵@l ₩] Têg ##	 98 ₩	——— ₩ 0
Pick a person, event, or activity to "spotlight"	**	• •	•	* *,	•••	V-VI	***	***
	***							***
	**							***
	***							***
	***							#
Milestones Achieved								***
	*							#
	***							***
	**							#
	∦ O <u>₩</u>	- ₩	₩.	₩	#\	₩	₩.	‡ O ₩

o 2016 LOVE TANESHA RESOURCES

POSTCARD FROM...

Name:			Date:	
rections — Summer is upon us, but that's not tr	rue for everyone in the world.	Design the cover and send a note	to Someone in a differe	nt hemisphere who is preparing for
				SUMMER SUMMER
				SUMMER FUN
				SUMMER SUMMER
				SUMMER SUMMER