

SHORT AND SWEET

Quick Creative Writing Activities
that Encourage Imagination,
Humor and Enthusiasm
for Writing

RANDY

LARSON

SHORT AND SWEET

**Quick
Creative Writing
Activities
that Encourage
Imagination, Humor
and Enthusiasm for Writing**

Randy Larson

Illustrated by Patricia Howard

Cottonwood Press, Inc.
Fort Collins, Colorado

Second edition copyright © 1997 by Cottonwood Press, Inc.
Copyright © 1993 by Cottonwood Press, Inc.

Permission is granted to reproduce activities in this book for the purchaser's own personal use in the classroom, provided that the copyright notice appears on each reproduction. Otherwise, no part of this work may be reproduced or transmitted in any form or by any means without written permission from Cottonwood Press.

Requests for special permission should be addressed to:

Cottonwood Press, Inc.
109-B Cameron Drive
Fort Collins, Colorado 80525

E-mail: cottonwood@cottonwoodpress.com
Web: www.cottonwoodpress.com
Phone: 1-800-864-4297
Fax: 970-204-0761

Ebook ISBN 978-1-936162-13-0

Printed in the United States of America

This book is dedicated to Anne Charter,
my high school English teacher at Gwinn High School.
She pointed the way.

Table of Contents

Introduction	7
Endangered Pumpkins.....	9
Darby and Donna Doorright.....	10
Waxing Hysterical	11
Testing, Testing	12
It All Started Like This.....	13
A Pain in the Neck	14
Moonwalk	15
Mail-Order Heart Throb	16
Practically Joking	17
1-900-PIMPLES.....	18
Widgets for Sale	19
A Friendly Chat.....	20
Missing	21
Are We Having Fun Yet?	22
Pop Goes the Genie	23
Treasure at Midnight	24
Waiting for Pop to Drop.....	25
Comeback Comments.....	26
Flying High	27
Car Salesman Boogie	28
Unlucky You.....	29
Speak Up.....	30
Reality, Please	31
A Fairly Weird Fairy Tale	32
Tabloid Times	33
Revenge of the Critic	34
Howling for Justice.....	35
Absolutely Perfect.....	36

Introduction

Short and Sweet was written with the intention of getting kids to say, “Hey, this is cool. Let me borrow a pen, okay?” The exercises in the book are designed to stir students’ imaginations, to create an immediate interest in writing, and to provide exercises brief enough that all students, regardless of ability or skill level, can complete them.

Short. The word “Short” in the title means just that. The exercises are designed to be completed quickly, in less than a class period. Teachers who need a warmer-upper on a flat Monday morning, or a finisher-offer on a wild Friday afternoon, can get quick results with *Short and Sweet*. A substitute teacher with shaky or non-existent plans can get things rolling with a quick ten or fifteen-minute *Short and Sweet* writing exercise. When a new teacher finds that the lesson on topic sentences has ended 20 minutes too soon, he or she can say, “Okay, here’s a *Short and Sweet* exercise for today. I’ll be coming around the room looking for a solid topic sentence in your writing, and I’ll be sure to save time for some of you to share what you have written.” That is an important part of *Short and Sweet* — sharing. Students will enjoy writing on the unusual topics, knowing that they will have an audience to appreciate what they have created.

Sweet. The word “Sweet” in the title means that the writing assignments are palatable enough to make students want to come back to the writing process, again and again. Gifted students and high-risk students alike will enjoy offbeat writing activities like writing parodies of tabloid-style newspapers, telling about the unluckiest person in the world appearing on a game show, making up dramatic stories to explain a cast or bandage, or concocting Rare Vegetables Federation rescues for endangered pumpkins. Writing activities like these get the attention of today’s young people and keep them on task.

Uses. *Short and Sweet* can be used as a class reward, as a learning check (“I’ll be looking for one sentence with commas in a series,” or “Show me a compound sentence in your work.”), as a motivator for a lackluster group of non-writers who had no choice but to take your class, as a filler on days when the glass-blowing acrobat arrived an hour late for the morning assembly, or as a simple way for teachers to get closer to their students by laughing with them, commenting on their work, complimenting valiant efforts and appreciating creative bursts that will surely come from students who may never before have seemed capable of a fresh thought or an unusual perspective.

Have fun with your students as they have fun with *Short and Sweet*.

Randy Larson

Name _____

Endangered Pumpkins

You are the new director of the Rare Vegetables Federation. You have received a report that the Siberian Exploding Pumpkin is in trouble. It is a rare species of pumpkin that grows on the Siberian plains in the dead of winter and reseeds itself by exploding during the first full moon in spring.

There are five of these pumpkins left in the world, but they have been hijacked and stashed in a garage in Sausalito, California. A woman known in the seed business as Hybrid Hazel is holding the pumpkins ransom to the highest bidder. Her estate is protected by both guard dogs and a laser beam pumpkin protection system. Getting the rare Siberian Pumpkins back will not be easy.

You must write up a plan to rescue the Siberian Exploding Pumpkins from the hands of Hazel and her horrible helpers. It will be a dangerous mission, perhaps similar to the time the Rare Vegetables Federation's Cucumber Commandos raided a French seed company and stole back two dozen long-stemmed cucumbers lifted from the Museum of Classical Vegetables in Paris.

Your plan must be shrewd. It must be properly punctuated. And it must convince your members to once again risk their lives for an important vegetable. Write out your plan below. Good luck, and good writing!

Your class is on a field trip to a wax museum in the city. Everybody files into the museum and immediately scatters from one end of the building to the other. You find some interesting pamphlets about the characters on “Murderers’ Row,” a section of the museum that contains wax figures representing killers executed for their crimes.

Finish the story.

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Name _____

Testing, Testing

You are a student of psychology at Thinkum University, studying under Dr. Schlepp, a strange but famous psychologist with the weirdest theories ever developed about human behavior. Dr. Schlepp believes, for example, that people who bite off spaghetti noodles rather than sucking them in are afraid of the dark and also cannot be trusted with expensive cameras. He thinks that people who write with black ink have a tendency to marry red-haired dentists. He believes that people who won't ride Ferris wheels are always late for funerals.

You have been asked to complete a final exam in Dr. Schlepp’s class. Your assignment is to write seven of *your* theories about human behavior. Good luck. (Feel free to be funny, but be kind. Don’t write any “theories” that degrade a person or a group of people.)

[illegible]This image shows a blank sheet of white paper with four horizontal blue ruling lines. On the left side, there is a small, dark silhouette of a person's head and shoulders, facing right towards the lines. The lines are evenly spaced and extend across most of the width of the page.

It All Started Like This

Some young people insist they have no creative juices whatsoever. Then they come up with the most long-winded, bizarre explanations for things that have gone wrong — things that they were involved in. For example, one of them might be attempting to make a strawberry malt in the family blender when the potion suddenly erupts and splatters the kitchen with pink goo. The parents walk in, and they hear, “Gee, you wouldn’t believe what happened. It all started like this . . .” Then the young person goes into a long explanation that involves meteor showers, power surges, inconsiderate behavior on the part of little brothers, and the high price of gasoline in Europe.

Imagine yourself in each of the situations described below. Then make up a story that attempts to get you off the hook. Begin each “explanation” with these words: “It all started like this . . .”

1. Your parents discover that the family station wagon has a small, round hole in the windshield, and it wasn’t there before.
2. Your mom turns on her computer and finds that the only thing left on the hard drive is a game called “Monster Mash.”
3. Your parents find your report card under the toaster. There is a *D-* next to the word *science*.
4. You come home without your \$100.00 gym shoes.
5. You come home from walking the dog, without the dog.

A Pain in the Neck

Every once in a while someone will come to school or to work wearing a cast, a bandage or both. Everyone asks, “What happened?” For the next ten minutes the poor victim has to relive the horrors of the accident and the pain of the cure.

But it doesn’t stop there. Next, someone will say, “That happened to me last year, but I broke my entire face.” This person’s story will be far worse than the first person’s and will take much more time. Then another person will tell how she was at the zoo and was trampled by a herd of armadillos and had to have 452 stitches — but she’s fine now. She will describe each of the armadillos and every doctor, nurse and attendant at the hospital. And on and on it goes.

Because most real-life accidents aren’t all that dramatic, many of us don’t have an awful cast or bandage story to tell. Maybe we tripped on the rug, fell taking out the trash, or bumped into an open drawer — boring. Now is the time to create something interesting. Make up a great cast or a bandage story that will top anything else you have ever heard.

Name _____

Moonwalk

Imagine the eerie feeling of standing on the dry, dead surface of the moon, staring back at the earth that is floating free in the blackness of space. Are you thinking of the vast distance of 240,000 miles between you and homework? Are you thinking about how there is no “road” back? Can you spot your native country beneath the white, swirling clouds? Do you want to return, or do you want to go out even farther into space? Are you afraid, worried, excited, hopeful, depressed, calm, assured, happy?

Write your thoughts and feelings as you stand on the moon looking back at the place that gave you birth and life.

A black and white illustration in the bottom right corner of the page. It depicts an astronaut standing on the surface of the Moon, which is covered in craters. The astronaut is looking towards the Earth, which is visible in the sky as a large, detailed globe showing continents and oceans. The background around the Earth is filled with a pattern of small dots, representing stars or distant galaxies.

Name _____

Mail-Order Heart Throb

Years ago people could order houses out of the Sears catalog. They also ordered complete automobiles, farm buildings, farm machinery, and just about anything else needed for life — except husbands and wives.

What if you *could* use a catalog to order a spouse, or even a boyfriend or girlfriend? Can you picture such a publication? How would it be written? How would the “products” be presented?

On the lines below, write out an ad for the boyfriend or girlfriend *you* would like to order, the person of your dreams. Describe his or her physical appearance, attitudes, feelings, perspectives on life and love, family background, future plans, hopes, dreams, fears — anything that might be appropriate.

Name _____

Practically Joking

There once was a lady with a neighbor who constantly boasted about the mileage he got from his new compact car. Every time he saw the woman out in her yard pruning roses or training her cocker spaniel, he would lean over the fence and say something like, “That little car. What a dandy. Got 49 miles per gallon last week. Can’t believe it!”

After six months of mileage reports, the woman decided to teach her neighbor a lesson. Every night for a month she sneaked over to the man's house and poured a gallon of gasoline into his tank. His gas mileage became more and more fantastic. "I'm up to 145 miles per gallon!" he said one Saturday morning. "Can you believe it? No one's got a car like this, I'll bet. I'm going to call CNN. I think I've got a story here." And so he did. The news people came and took his car and tested it, and you know, of course, what they found. The woman tended her roses in peace after that. The neighbor went out and bought a truck.

Imagine a great practical joke of your own, and describe it. Be specific. Be clever. Have fun!

[illegible]

You are in your office waiting for that first call from a serious pimple victim. There it is! The phone is ringing! Reach out and heal someone! What are you going to say?

This image shows a blank sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Name _____

Widgets for Sale

There are companies all over the United States that sell things that might be called wacky widgets. Wacky widgets are silly, strange and for the most part, useless. But people buy them anyway, for gag gifts, office parties and practical jokes.

One company sells fake bloody arms that you can hang out your car window or stuff under your door. Others make lifelike legs, giant rubber cockroaches, pop cans that snore, exploding golf balls, electric massage shoes or barking dog bones.

What if a company came out with a catalog of wacky widgets just for students and teachers? What would these products look like? What would they do? Make up a title for such a catalog, and invent six products that you think are crazy enough to include. Describe the items with such detail that few people could resist ordering at least one.

This image shows a blank sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Missing

It is Saturday morning and you wake up to silence — which isn't right. There is no riding lawn mower roaring outside your window. No traffic. No radio blaring from your sister's room. Just silence. You sit up in bed to find a room you don't recognize. There is a knock on the door. In comes a butler, holding a silver tray with breakfast goodies. You slam the door behind him and run to the mirror. There, staring back at you is the image of someone you recognize, someone famous — but certainly not you.

Who is it? Jennifer Lopez? Johnny Depp? Jackie Chan? Natalie Portman? LeBron James? Sammy Sosa? Someone else?

Whoever you are, pretend that you have a day to yourself, a day without crowds, business agents, coaches, fans or photographers surrounding you. What will you do? Where will you go? Will you take someone with you? How long will you be gone? Are you coming back? How will you conceal your identity while out in public? What will your mother say? Will this day make you happy? Will it make you a better person? Would you like another day like this one? Why? Why not?

Name _____

Are We Having Fun Yet?

The “Vacation” films made years ago, starring Chevy Chase, were well attended by movie-goers. The films were popular partly because they had kernels of truth scattered throughout the ridiculous scenes that kept people laughing until they cried. Almost everyone can sympathize with two teenagers stuck in the back seat of a station wagon with an ancient aunt or uncle. And most of us know people who go overboard decorating their houses, yards and larger family possessions with holiday lights.

In your own words, describe what you would consider a “nightmare vacation.” Tell what would be the worst place to visit, the worst people to travel with, the worst hotel you could imagine staying in, and the worst tourist attractions you could possibly see. Imagine the kinds of things that might go wrong, and describe all the misery you might encounter in your nightmare vacation.

This image shows a blank sheet of white paper with horizontal ruling lines. The lines are evenly spaced and extend across the width of the page. There are no margins, text, or other markings on the paper.

Pop Goes the Genie

It is Friday the 13th, and you are home alone while your parents are out with the Hendersons. The wind has picked up and is thrashing the lilac bushes against the house. The moon is throwing wild shadows across the window. Luckily, your dog Kibbles is in the entrance way, guarding the door, and your cat Snoozer, who has terrific hearing, is perched on the window seat.

Suddenly the doorbell rings and you jump from your chair. Kibbles howls and Snoozer leaps to the floor and arches her back, staring toward the kitchen. No one is supposed to drop by. All of your friends are at the Heavy Mushrooms concert, and you didn't order a pizza. Who could it be?

You approach the door cautiously and look through the peep hole. Nothing. The sidewalk is empty. The street is quiet. Nothing is moving, so you open the door an inch or so to get a better look. There on the bottom step sits a soft drink can that appears to be empty. But how could it stay there in the wind if nothing is in it? There is no one around, so you quickly grab the can and shut the door.

It is a soft drink brand you have never seen before, and the can looks as if it spent the night in the gutter. You grab a towel and begin to rub the dirt off the name. Suddenly, a puff of blue smoke shoots from the can, and a small fat genie in red boxer shorts and sunglasses appears. He says, "I'm Charlie Fizzle, the genie with sizzle! What can I do for you, kid?"

Finish the story. Tell about the strangest night of your life. Let your wishes run wild.

Think of the precious seconds we all waste standing around waiting for machines to perform. We wait for microwave ovens to beep, for copy machines to spit out their papers, for irons to heat up, for computers to print and for clothes dryers to buzz. In a year's time, a person could easily consume 360 minutes, or six hours, just staring at the magnets on the refrigerator while soup heats up for 60 seconds in the microwave.

On the lines below, tell about the machines you have waited for in the past 12 months, and estimate the number of hours in a year that you wasted. Then write a list of things you could have done with the hours you frittered away while waiting.

This image shows a blank sheet of white paper with horizontal ruling lines. The lines are evenly spaced and extend across the width of the page. There are no margins, text, or other markings on the paper.

Comeback Comments

Have you ever gone to buy an item of clothing, only to have the clerk look at you and say, “Are you sure this is your size?” Have you ever just about made it to the front door of your house dressed for an outing with friends when your mother or father says, “Are you wearing *those* pants again?” Do you recall ever getting pinched on the cheek by a large, perfumed aunt or a bald uncle who bent over you and said, “Don’t you look just like your mother?”

Would you like to have replied with an annoying comment of your own — but you couldn’t because you are too nice and polite? Well, here’s your chance. Below are irritating comments made by a variety of persons. On the lines below each comment, write a *comeback comment* that puts the speaker in his or her place. You may never be able to say these things in public in the real world, but have fun with them on paper now.

1. Camp counselor: “Are we having fun in our crafts time with Ms. Mirkle?”

2. Friend: “What did you do to your hair?”

3. Parent: “Did you think I wouldn’t find out?”

4. Hair stylist: “Does your mother (or father) know you’re having this done?”

5. Teacher: “Do I have to call your parents?”

Car Salesman Boogie

Few things are more interesting to watch than a grown man selling cars on television. He might be dressed in a clown suit, or he might be wearing a cowboy hat and riding a horse. He might be dressed for tennis, waving a tennis racket and yelling, "This is not a racket, folks! This is Honest Billy Bob Wilson telling you to get down here today! Now is the time to buy! We'll get you on the road in the car of your choice for no money at all! If you can beat our deals we'll give you the car — NO, we'll give you the entire dealership! There's no better time to buy from Honest Billy Bob Wilson. I'll treat you right and serve you hot dogs while you wait. There are balloons for the kids and Pepto-Bismol for Grandma! Don't wait! The car or truck of your dreams is here with your name on it! That's the truth, or I'm not Honest Billy Bob saying make a deal TODAY!"

What if other professions used the same techniques to do business? Choose one of the characters listed below (or come up with one of your own), and write a wild and crazy car-salesman-type advertisement that is sure to stir people out of their easy chairs to come down and buy, buy, buy! (You may want to use a couple of sentences to describe the physical setting and the costume that your salesperson is wearing before you actually go into the sales pitch.)

dentist • computer salesperson • minister/priest/rabbi • hair stylist •
chiropractor • teacher • police officer • fire fighter • business owner •
jeweler • bus driver • bank teller • arcade owner • lifeguard • mechanic •
attorney • fortuneteller • animal trainer • lawn care specialist •
baby sitter • sanitation worker • truck driver • umpire • cartoonist •

You are the unluckiest person in the world. Two summers ago you won a case of dog food on a call-in radio show, but you had a pet bird at the time. Last year you broke your foot the day before soccer camp. Last month you borrowed the neighbor's riding lawn mower and drove into the back of his new car. It has been a tough life.

You make television history, becoming part of the worst “A Walk on the Wet Side” episode ever filmed. What happened? (How is the game played? What was expected of you? What went wrong?) Finish the story of the unluckiest day of your unlucky life.

This image shows a single sheet of white paper with horizontal blue or grey ruling lines. The lines are evenly spaced and run across the width of the page. There are approximately 20 lines visible. The paper has a slight shadow on the right side, suggesting it's resting on a surface.

Reality, Please

There is often a great gap between what really happens in our lives, and what is *supposed* to happen. People say, "Enjoy your school days; they are the best days of your life!" But to many young people, school seems to plod on forever, and the days are filled with work, rules and strange noon meals. The reality, to some people, is that school just isn't all it's cracked up to be.

Life is like that. Reality is often different than what we might wish.

Below are listed some statements that we all hear in real life. Sometimes the statements are true, but sometimes they are not. After each statement, describe what *really* happens when reality is different than anticipated.

1. A statement about Thanksgiving Day: "Don't worry. The leftovers will be gone by Tuesday."
The reality:

2. A statement about the first day of preschool: "Don't worry, honey. School will be fun."
The reality:

3. A statement about a blind date: "Hey. Be cool. This guy (girl) is perfect!"
The reality:

4. A statement from the dentist: "Relax. You won't feel a thing."
The reality:

5. A statement from Mom to you: "You're going to love having a baby sister (brother)!"
The reality:

6. A statement from Dad to you: "Try some of the casserole. It's delicious!"
The reality:

Name _____

A Fairly Weird Fairy Tale

Do you remember the fairy tales of childhood — *Rumpelstiltskin*, *Little Red Riding Hood*, *Goldilocks and the Three Bears*, *Jack and the Beanstalk*, *The Three Little Pigs*, *Sleeping Beauty*, *Cinderella*, *Snow White* and *Hansel and Gretel*? Have some fun making up a new fairy tale of your own, based on at least FIVE of the characters from the tales listed above. Write all five into the same story.

Ideas: How would Goldilocks feel if the Three Little Pigs came home instead of the Three Bears? What if Hansel and Gretel climbed the beanstalk, then slipped and fell on top of Little Red Riding Hood? What would Sleeping Beauty say if she were kissed by Rumpelstiltskin and woke up at Cinderella's house, where the wicked stepsisters were getting ready to kidnap the seven dwarfs and take them to Grandma's house? You can see that all this could be a little confusing, and a lot of fun, if you let your imagination run wild for a while. In the space below, write a fairy tale that makes the original tales look tame and boring.

[illegible]

This image shows a single sheet of white paper with horizontal blue or grey ruling lines. The lines are evenly spaced and run across the width of the page, typical of notebook paper. There are no margins, text, or other markings on the page.

Revenge of the Critic

You tried writing screenplays, but that didn't work out. You tried acting, but the director said "Cut!" and he meant you. You tried producing an underwater situation comedy, but no TV stations would show it.

Now you are in Hackensack, New Jersey, working as a television critic. You watch six to ten television shows each week, writing reviews for several different magazines and newspapers around the country. One night you are watching a show called "Fetch," about a dog who trains people to do stupid tricks. Suddenly, something snaps. You have had it.

You are furious that shows like this make it on television, while all of your wonderful work was never even given a chance. The entire industry has ignored you, especially producer Irvine LaFocus, who runs the biggest production company in Hollywood, and who treated you like a ticket stub the first time you met him. You decide to write a review of one of his shows, and this time you are going to say how you *really* feel about the show.

On the lines below, write the title of the show you are going to review. Then follow with the most scathing, hilarious, ridiculous, scandalous review you have ever written. The show you write about might be a soap opera, a comedy, a drama, a sitcom, a cartoon, a game show or anything at all that you have wished could be wiped off the airwaves with the flick of a fly swatter.

Rory Stevenson woke to the sounds and smells of a summer morning: birds chirping in the apple tree outside the window, the hum of a street-paving machine with its licorice smells of hot tar and gravel, the rumble of the Greyhound bus pulling away from Hanson's General Store two blocks over. It was the start of another perfect day in Greentown — too perfect, really. Rory had been bothered by the town's perfection ever since the Stevenson family had moved there a year and a half ago. Nothing ever seemed to go wrong. The right amount of snow fell in winter. The perfect amount of sun warmed the crystal lakes in summer. Blueberries hung ripe and ready along the narrow country roads outside of town in August. It was all starting to get to Rory, *really* get to him.

Describe Rory's actions. How does the touch of a teenager make the town of Greentown more interesting?

[illegible]