Throughthe Doo

Today you are going to write a narrative or story. The idea for your story is 'Through the Doorway'.

Where is the doorway? What type of door is it? Perhaps your character will find something on the other side of the door or maybe the door will be locked.

Think about the following:

- · Who are your characters?
- · Where is your story set?
- What is the problem or complication and how will it be solved?
- · How will your story end?

- Plan your story with a beginning, middle and end.
- Organise your ideas into paragraphs.
- Choose your words carefully to entertain the reader.
- · Write in sentences.
- Pay attention to your spelling and punctuation.
- · Check and edit your work carefully.

Stuck

Today you are going to write a narrative or story. The idea for your story is 'Stuck'.

It could be a person, object or animal that is stuck in your story. Where are they stuck? How did they get there? What will happen to them?

Think about the following:

- · Who are your characters?
- · Where is your story set?
- · What is the problem or complication and how will it be solved?
- · How will your story end?

- Plan your story with a beginning, middle and end.
- Organise your ideas into paragraphs.
- Choose your words carefully to entertain the reader.
- · Write in sentences.
- Pay attention to your spelling and punctuation.
- Check and edit your work carefully.

Up, up and Away

Today you are going to write a narrative or story. The idea for your story is 'Up, Up and Away'.

You could write about an animal that flies or a person that has an adventure in an aeroplane or hot air balloon. You might want to write about something that floats or flies away.

Think about the following:

- Who are your characters?
- Where is your story set?
- What is the problem or complication and how will it be solved?
- How will your story end?

- Plan your story with a beginning, middle and end.
- Organise your ideas into paragraphs.
- Choose your words carefully to entertain the reader.
- Write in sentences.
- Pay attention to your spelling and punctuation.
- Check and edit your work carefully.

Extreme Weather

Today you are going to write a narrative or story. The idea for your story is 'Extreme Weather'.

You could write a story about a storm, bush fire, cyclone or another extreme weather event.

Think about the following:

- · Who are your characters?
- · Where is your story set?
- What is the problem or complication and how will it be solved?
- · How will your story end?

- Plan your story with a beginning, middle and end.
- Organise your ideas into paragraphs.
- Choose your words carefully to entertain the reader.
- · Write in sentences.
- Pay attention to your spelling and punctuation.
- · Check and edit your work carefully.

The Year 2050

Today you are going to write a narrative or story. The idea for your story is 'The Year 2050'.

What might life be like in the year 2050? Use your imagination to develop an idea for a story set in the future.

Think about the following:

- Who are your characters?
- Where is your story set?
- What is the problem or complication and how will it be solved?
- · How will your story end?

- Plan your story with a beginning, middle and end.
- Organise your ideas into paragraphs.
- Choose your words carefully to entertain the reader.
- Write in sentences.
- Pay attention to your spelling and punctuation.
- Check and edit your work carefully.

Message in a Bottle

Today you are going to write a narrative or story. The idea for your story is 'Message in a Bottle'.

Your story could be about a person who write a message in a bottle or a person who finds one.

Think about the following:

- Who are your characters?
- · Where is your story set?
- What is the problem or complication and how will it be solved?
- · How will your story end?

- Plan your story with a beginning, middle and end.
- Organise your ideas into paragraphs.
- Choose your words carefully to entertain the reader.
- Write in sentences.
- Pay attention to your spelling and punctuation.
- · Check and edit your work carefully.

The Day It All Went Wrong

Today you are going to write a narrative or story. The idea for your story is 'The Day It All Went Wrong'.

What could happen to the character or characters in your story that is so bad? It could be one problem or many that they have to deal with.

Think about the following:

- Who are your characters?
- · Where is your story set?
- What is the problem or complication and how will it be solved?
- · How will your story end?

- · Plan your story with a beginning, middle and end.
- Organise your ideas into paragraphs.
- Choose your words carefully to entertain the reader.
- · Write in sentences.
- Pay attention to your spelling and punctuation.
- · Check and edit your work carefully.

In the Middle of the Night

Today you are going to write a narrative or story. The idea for your story is 'In the Middle of the Night'.

What could happen in the middle of the night? You could choose to write about an exciting night-time adventure or something scary that happens in the dark.

Think about the following:

- Who are your characters?
- · Where is your story set?
- What is the problem or complication and how will it be solved?
- How will your story end?

- Plan your story with a beginning, middle and end.
- Organise your ideas into paragraphs.
- Choose your words carefully to entertain the reader.
- Write in sentences.
- Pay attention to your spelling and punctuation.
- Check and edit your work carefully.

