

My Story Writing Guide

There are six things you can do to write a fantastic story.

1. Analyse

What makes a good story? Tick all that you think are true.

- ☐ It has a beginning, middle and end.
 - ☐ It has interesting characters.
 - ☐ It has sentences and paragraphs.
 - ☐ It's old.
 - ☐ It's really, really, really long.
 - ☐ It has a difficult problem that characters solve.
 - ☐ It has adjectives and adverbs to describe things.
-

What's your favourite story? Why do you like it?

Who's your favourite character in a story?

What makes them special?

2. Mind-Map

What can you see?

Who is in the picture?
What could their names be?

How did this happen?

Where are they going?

**Ask and answer
these questions
about the picture
that you chose.**

What problem will
they have?

How will the problem
be resolved?

3a. Plan (Your Story)

Draw the main events of your story here:

Resolution

Conclusion

Draw and describe your characters:

Name: Likes: Dislikes: Personality:	Name: Likes: Dislikes: Personality:	Name: Likes: Dislikes: Personality:

3b. Plan (Your Language)

7 verbs in the past tense

6 adjectives

4 connecting words

3 adverbs

3 time words

[illegible]

5. Edit

How do you feel about your story?

What do you like? What could be better?

Edit Checklist Did you include all of these?

- ☐ sentences with full stops
 - ☐ paragraphs
 - ☐ verbs in the past tense
 - ☐ 4 connecting words
 - ☐ 6 adjectives
 - ☐ 3 adverbs
 - ☐ 3 time words
-

Give your story to someone else to check.

What do they like about your story? What ideas do they have about how to make your story better?

Story Title: _____

By: _____

Story Title: _____

By: _____

Answers/Extra Ideas

What makes a good story? Tick all that you think are true.

- ☒ It has a beginning, middle and end.
 - ☒ It has interesting characters.
 - ☒ It has sentences and paragraphs.
 - ☐ It's old.
 - ☐ It's really, really, really long.
 - ☒ It has a difficult problem that characters solve.
 - ☒ It has adjectives and adverbs to describe things.
-

Language Support

Verb Ideas:

- went
- saw
- heard
- opened
- ran
- shouted
- said
- knocked
- laughed
- helped
- felt
- needed
- got
- had

Adjective Ideas:

- big
- small
- friendly
- dark
- scary
- difficult
- magical/magic
- amazing
- beautiful

Time Word Ideas:

- next
- first
- second
- then
- finally
- in the end

Connecting Word Ideas:

- and
- but
- so
- because
- however
- also
- too

Adverb Ideas:

- suddenly
- slowly
- loudly
- quietly
- bravely
- cleverly
- happily
- sadly