

How to write a story

First you have to.....

- ★ Decide who the characters are.
- ★ Who is going to be in the story?
- ★ What sort of characters are they?

Next consider

- ★ Where and when your story is going to take place.
- ★ This is called the setting.

Past?

Present ?

FUTURE?

Time for the Problem....

- ★ What is going to happen in your story?
- ★ What is the main event?
- ★ What type of story is it?

Include Important Events

- ★ A summary of what happens in the story.
- ★ The events in the story
- ★ This is known as the plot.

Finallythe Solution

- ★ How it all ends.
- ★ The problem is solved.
- ★ What type of ending?
Happy? Sad?

Think about

- ★ Who?
- ★ Where?
- ★ When?
- ★ What?
- ★ How?
- ★ Why?

These will help you to know

