These can be used to help children generate their own plays.
Locations

	Park

	Bus stop

	Garden

	School

	Playground

	Shop

	On the train

	In the car

	Dining Hall

	Cinema

	Restaurant

	Burger bar

	Palace

	Swimming pool

Characters

	Jack – likes climbing beanstalks
	Goldilocks – likes porridge

	Miss Muffet – scared of spiders

	Giant – eats children

	Stepmother - wicked

	Stepmother - caring

	Child – good

	Child - naughty

	Hansel – clever

	Gretel - clever

	Cinderella – has a thing about shoes
	Prince Charming – like to have parties.

	Humpty Dumpty – falls off walls

	Mary – owns a little lamb

	Aladdin – poor

	Genie – magic

	Fairy Godmother – magic

	Pixie – magic

	Dick Whittington - poor
	Midas anything he touches turns to gold

	Shoe maker – poor

	Elves – hard working

	Miller’s daughter – poor

	Rumplestiltskin - magic

	Queen – wicked

	Queen - caring

	Genie – wicked

	Prince - brave

	Princess – clever

	Princess - foolish

	King – clever

	King - foolish

This is a list of locations and characters that can be used as a drama stimulus to make up plays, then write plays. My class had fun mixing up the characters and making up quick plays with the characters in different situations. We then introduced the idea of a dilemma or problem that the characters to have to find a solution for.
