

Name: _____


Using Story Elements: Plan a Story


When you write a story, it's a good idea to plan ahead. Create an idea for a story with at least two characters. Fill in the story elements sections below for your idea. Then write a story that follows your plan.

1. Setting

Time:

Place:

2. Characters (give name and description)

Character 1:

Character 2:

Other characters:

3. Problem:

4. Solution:

5: Theme/Lesson:

Write the story below:


Using Story Elements: Plan a Story


When you write a story, it's a good idea to plan ahead. Create an idea for a story with at least two characters. Fill in the story elements sections below for your idea. Then write a story that follows your plan.

Student's answers will vary.

1. Setting

Time:

Place:

2. Characters (give name and description)

Character 1:

Character 2:

Other characters:

3. Problem:

4. Solution:

5: Theme/Lesson:

Write the story below: