EWC4U1-Herd

Writing a Short Story – Assignment

· You will write a descriptive, fictional short story.

· To begin the story, use one of the introductory lines below. This line MUST appear in the first paragraph of the story, although it does not have to be the first line.

a) She was peering through the window, counting the cars that went by, wondering....

b) I never thought I could do it, but…

c) If time could stand still or even go backwards, I would…
· Plan the elements of your story, including: setting, plot, conflict, point of view, and characters.

· Make sure this planning is included with the first draft.

· Write a first draft of the story, based on the planning. Be sure to double space.
· Length of the story: 5-6 pages (maximum).
· Consider the elements below when writing the story:

1. Introduction: does it quickly and effectively engage the reader’s interest? Does it harmonize with the general tone of the story?

2. Conflict: is the conflict sharp enough to be interesting? Is it realistic?

3. Plot line: does the story develop logically? Is there any even tthat coud be removed so that the story could be told more economically?

4. Narrative viewpoint: is it consistent? If not, then is the shifting view point used effectively? Is there a more effective way of telling the story and revealing the theme? Does it assist the flow of the narrative?

5. Characters: are they consistent? Sufficiently contrasting? Engaging? Have they been introduced and developed with clear, distinguishing characteristics? Are they sufficiently detailed to be realistic and not stereotypical?

6. Atmosphere: are elements of surprise or humour or irony or suspense included for specific effects?

7. Style: is appropriate diction used for each character and the time period and location of setting? Has descriptive language been used where it can be most effective?

8. Ending: does it leave the reader satisfied? Surprised?

9. Title: is the title suggestive? Brief? Does it appeal to the imagination? Does it reveal too much?

· Keep in mind that this story will be edited many times by you and by others as we discuss and review the elements of a short story.

