

The rain was pouring down...

Today you are going to write a narrative (a story).

The topic you have been given for your narrative is "The rain was pouring down..."

Think:

What do you want your story to be about? Your story might be about something that happened when it was raining, a problem that occurred in the rain or a tricky situation as a result of lots of rain.

Plan:

Plan your writing before you begin. Decide who your characters are, the setting of your story, the complication or problem, how it is solved and how the story will end.

Remember to check:

- that your spelling and punctuation is all correct
- that you have used sentences
- that you have stayed on topic
- that you have edited your writing.


Be careful, this robot is...

Today you are going to write a narrative (a story).

The topic you have been given for your narrative is "Be careful, this robot is..."

Think:


What do you want your story to be about? Your story might be about a robot that is causing destruction, a problem that occurs with a robot or even an unexpected event that happened between a robot and humans.

Plan:

Plan your writing before you begin. Decide who your characters are, the setting of your story, the complication or problem, how it is solved and how the story will end.

Remember to check:

- that your spelling and punctuation is all correct
- that you have used sentences
- that you have stayed on topic
- that you have edited your writing.


The Shoe


Today you are going to write a narrative (a story).

The topic you have been given for your narrative is "The Shoe".

Think:

What do you want your story to be about? What kind of shoe is it? Why is there only one shoe? Who does the shoe belong to? What, if anything, is special about the shoe?


Plan:

Plan your writing before you begin. Decide who your characters are, the setting of your story, the complication or problem, how it is solved and how the story will end.

Remember to check:

- that your spelling and punctuation is all correct
- that you have used sentences
- that you have stayed on topic
- that you have edited your writing.


Caught you!


Today you are going to write a narrative (a story).

The topic you have been given for your narrative is “Caught you!”

Think:

What do you want your story to be about? Who has been caught? What were they caught doing? You might write a story about someone caught doing the wrong thing or even a game that was being played between friends.

Plan:


Plan your writing before you begin. Decide who your characters are, the setting of your story, the complication or problem, how it is solved and how the story will end.

Remember to check:

- that your spelling and punctuation is all correct
- that you have used sentences
- that you have stayed on topic
- that you have edited your writing.


Under the sea


Today you are going to write a narrative (a story).

The topic you have been given for your narrative is 'Under the sea'.

Think:

What do you want your story to be about? What is happening under the sea? Who or what are your main characters? Your story might be about marine life that live under the sea, someone who finds themselves under the sea or it might be about a plan gone wrong on the high seas.

Plan:

Plan your writing before you begin. Decide who your characters are, the setting of your story, the complication or problem, how it is solved and how the story will end.

Remember to check:

- that your spelling and punctuation is all correct
- that you have used sentences
- that you have stayed on topic
- that you have edited your writing.

