

Short Story Packet

Assignment: Write a short story. This must be your own work. Plagiarism is illegal. The story must fulfill the following requirements.

1. The story must have a minimum of 300 words.
2. The story must have all five elements of the short story.

Items you must complete and turn in:

- A plot chart over your story – located in this packet
- The elements of a short story worksheet – located in this packet
- A peer review form, signed by the person evaluating your story – located in this packet
- A rough draft – this **MUST** show your revisions and corrections
- A revised final draft – written in ink (blue or black) or typed

Plot Ideas:

Your story can be about any topic you want. It must fall into one of these categories:

- Sports Stories
- Science Fiction
- Action/Adventure
- Romance
- Mystery

Due Date: Completed short story project is due on 12/2/13 by 3:15. No late work will be accepted!!!!!!!

Name: _____

Date: _____

Plot:

What type of story are you writing? _____

Character:

Complete the following sentences about the major character in the story you are planning.

1. The character's
name _____

2. His/Her age _____

3. His/Her general size _____

4. His/Her eyes _____

5. His/Her hair _____

6. His/Her voice _____

7. His/Her physical appearance _____

8. His/Her clothes _____

9. His/Her typical gestures _____

10. His/Her main personality traits _____

Setting:

Use your answers to the following questions to help you plan the setting of your narrative.

Time

1. What season is it? _____
2. What time of day is it? _____
3. How long does the action last? _____

Location

1. Is the setting in the city or the country? _____
2. What is the weather like? _____
3. Does the action take place indoors, outdoors, or both? _____
4. What special sights, sounds, smells exist? _____

Point of View:

What point of view are you writing the story in? _____

Theme:

What lesson would you like to convey with your story?
