

DEFINITION: A short story is a short piece of fiction with strong elements of character, setting and plot. It is usually between 500 and 1500 words.
GENRE: Genre is a kind of writing. Romance, horror stories and realistic fiction are different genres of short stories.

THEME: Theme is the main idea of the story. It is often what the author wants the reader to learn by the experiences of the characters in the story.

MOOD/ATMOSPHERE: The feeling or emotion the story gives the reader. There is usually one dominant mood that continues throughout a short story. For example, a story could be comedic, serious, mysterious, etc.

POINT OF VIEW: The position from which the story is told.

· First Person Point of View: the story is told through one of the characters. "I" tells the story.

· Third Person Point of View: the narrator tells the story (he/she), but chooses one character to see the action. The reader sees and knows only what the one character sees and knows.

CHARACTERS: The "who" in the story. In a good story, the characters seem true-to-life and are motivated by realistic happenings and ideas. Each character should have qualities and traits that set him apart as a unique individual. The following are the main types of characters:

· Protagonist: the main or leading character, often the "good guy".

· Antagonist: the protagonist's opponent, often the "bad guy".

· Neutral Characters: necessary for the plot, but are not for or against the protagonist. They provide information and color for the story.

SETTING: The time and place of the story. The setting should be believable and contribute to the mood or atmosphere of the story.

TIME SPAN: The amount of time in the characters' lives that the story covers.

CONFLICT: the protagonist's struggle in the story.
· Internal Conflict-character verses self

· External Conflicts-character verses character, character verses environment (nature, society, supernatural, or unknown)

PLOT STRUCTURE:
 The Short Story Pyramid
[image: image1.wmf]

Exposition/Introduction
· The mood and conditions existing at the beginning of the story.

· The time and place (setting) is identified.

· The main characters with their positions, circumstances, and relationships to one another are established.

Initial incident

· the initial incident or complication that "gets things going",

· thus beginning the conflict that continues throughout the story.

Rising Action

· the part of the story, including the exposition, in which the tension rises.

Climax

· the moment when the action comes to its highest point of conflict;

· the highest point of emotional intensity in the story

· point where the conflict is solved

· usually marks the turning point in the affairs of the protagonist fortunes

Falling Action

· the part of the story, following the climax and leading to the resolution, in which there is a sharp decline in tension.

Denouement or Resolution
· The final resolution of the plot is when the problem is worked out. Denouement actually means the "unknotting." It's the final unraveling of a plot; the solution of a mystery; an explanation or outcome.

Short Story Planning Page
	Introduction: Setting/Characters

	Initial incident

	Rising Action

	Climax

	Falling Action

	Conclusion

Climax

Falling Action

Rising Action

Initial Incident

Denouement or

Resolution

Exposition/

Introduction

