How to write a sonnet
1) Select the subject matter for your sonnet. Shakespearean themes have often focused on love or the passing of time, but modern sonnets can cover almost any topic.
2) Think of the theme of your sonnet and how you want to exude that theme in each section of the poem. How will the couplet demonstrate your thematic idea? Summarize, contradict or synthesize?
3) Start with the first stanza. Write the rhyming scheme (a-b-a-b) at the end of each of the four lines. Write the last word of each line to fit the rhyming scheme. Then, fill in each line with words that fit the syllabication and rhyming scheme.
4) Read the quatrain aloud with exaggerated syllabication to confirm that the meter is correct. Make adjustments as needed by adding or deleting syllables to rearrange words that you want to keep so that they fit the meter.

5) Repeat steps 3 and 4 for the other quatrains and the stanza.

6) Student suggestions from the past:
a) Common two syllable iambs that may help you fit the syllabication: desire, aware, relate, confirm, recall, begrudge, enflame, deny. Make a word bank of these words and many more that you think of, then refer to them and select from them as you write.
b) Writing sonnets is like writing a steam of consciousness with structure. Be confident and satisfied with your first line, and then go from there. This may mean writing the third line second, then go back and fill in the second and fourth lines.
c) Use inversion to help you fit the meter. For example, if you want to say, “Her golden hair fell over her shoulders,” you can rearrange the parts of speech to fit your meter, such as, “Hair golden over her shoulders fell.”
d) If you’re unsure about what to write, construct a meaningful, perfect couplet and structure the rest of the content of the sonnet around that.

e) If you have an idea that you want to write about, write a short sentence about it, then go back and make the syllabication fit using synonyms.

f) It’s a lot easier if you pick a topic that you are passionate about. Wordsworth said poetry is, “The spontaneous overflow of emotions.”

g) Start by writing the last words/syllables of each line and work backwards.

“Sonnet I” by A.A. Foster
With you my day begins with hope avowed.

Your essence captures all that I will be.

Our ambience can melt the darkest cloud.

In time to time it's "us" that comforts me.

In summer’s finest hour, our union sealed

Through candle light and altar smiles they saw

His heart-felt grace embodied as we kneeled

And did proclaim to each our all in all.

Review a past today to build again

The passion that gave birth to our new life

Your role as teacher, mentor and my friend

Invites me to rejoice that you're my wife.

Monita, take me to our sacred place;

All of my fears subside within your grace.

My Mistress' Eyes Are Nothing Like The Sun Sonnet 130

 My mistress' eyes are nothing like the sun;

 Coral is far more red than her lips' red:

 If snow be white, why then her breasts are dun;

 If hairs be wires, black wires grow oh her head.

 I have seen roses damask'd, red and white,

 But no such roses see I in her cheeks;

 And in some perfumes is there more delight

 Than in the breath that from my mistress reeks.

 I love to hear her speak, yet well I know

 That music hath a far more pleasing sound:

 I grant I never saw a goddess go,--

 My mistress, when she walks, treads on the ground.

 And yet, by heaven, I think my love so rare

 As any she belied with false compare.

Modern “American” sonnet by Karen Volkman

http://www.poets.org/viewmedia.php/prmMID/20052
How to write a sonnet corona (sonnet sequence “crown” consisting of 7 sonnets)

Difficulty: Challenging

Instructions

1. Step 1

Choose a theme. Just like a sonnet, a sonnet

 explores a particular theme. However, since you will need to write seven sonnets versus one stand-alone sonnet, the theme must be broad.
corona
2. Step 2

Outline the sonnets. In a sonnet corona, each sonnet usually addresses one aspect of the theme, so you must also be able to divide the theme into pieces. The individual sonnets must be ordered in a way that makes sense, whether chronologically or topically.

3. Step 3

Pick a rhyme scheme. While there are a number of established rhyme schemes for sonnets, you can also invent your own. However, all seven sonnets in the sonnet corona should use the same theme.

4. Step 4

Pick a meter. Shakespearean sonnets are famous for their iambic pentameter meter, but once again, you have a little flexibility with the rhythm you choose. In the end, every sonnet should at least have the same amount of syllables per line, even if the rhythm is not as strict.

5. Step 5

Write the sonnets. The goal of any first draft of writing should always be to get your thoughts on paper. For a sonnet corona, penning the seven individual sonnets according to your decided rhythm and rhyme schemes is the first step. Worry about connecting the sonnets later.

6. Step 6

Connect the sonnets. The sonnets in a sonnet corona are physically linked together, not just thematically linked. The last line of each sonnet is repeated as the first line of the next sonnet; the first line of the first sonnet is repeated as the last line of the last sonnet. In this way, the sonnets are bound together, completing the sequence of the sonnet corona.

7. Step 7

Create a title. The title of the entire sonnet corona should address the theme; traditionally, the title would include the form of the poem, but you don't have to follow this rule. You can also title the individual sonnets, but this can break the flow of the piece as a whole.[image: image2.jpg]

