Story Writing – Character Development

 I ask the pupils to think about pirates and after a discussion and looking at various pictures of pirates, both male and female. I allow them to create their own 3-D pirate character made out of card approximately A5 size. The character must fit inside the piece of card given. They then decorate their character using material, coloured card, paper, matchsticks, googley eyes, wool for hair etc. I encourage the characters to be completely different size, shape etc. Once they have completed their characters I give them the following worksheet and ask them to complete it for the character they have made. This can be easily adapted and pirates replaced with other characters. Once they have made the characters and the worksheets we have a feedback session. After this I put them into groups of 4 to 6 and encourage them as a group to write a fantastic adventure using their characters. They must plan their story using appropriate story planning grids.

Name……………………………………
[image: image1.wmf] Pirates [image: image2.wmf]
My pirate is called……………………..…………………..

My pirate is …………………………….years old.

My pirate likes……………………………..…………………….

…………………………………………………………………………………

My pirate dislikes………………………………………….

…………………………………………………………………………………

My pirate’s strength is……………….………………………

………………………………………………………………………………...

My pirate’s weakness is…………………..………………….

………………………………………………………………………………….

Before becoming a pirate my pirate used to………………………………………….……………………………………

My pirate became a pirate……………….…………………

………………………………………………………………..…………………………………………………………………………………….……………..

One secret thing about my pirate that nobody knows about is…………………………………..………………….

…………………………………………………………………………………..

When my pirate gets angry…………….………………….

…………………………………………………………………………………..

When my pirate is happy…………..……………………….

…………………………………………………………………………………..

One thing my pirate likes about being on a ship is ……………………………..……….……………………..

One thing my pirate hates about being on land is ………….…………………..……….……………………..

The greatest thing my pirate ever did was……

………………………………………………………………………………….

