

Choose Your Story Adventure

AUTHOR:
Chuck Beard

ACTIVITY REFERENCE:
[Story Exploration Packet | Nature Cat](#)

ACTIVITY REFERENCE:
[Paquete de Exploración de la Historia | Nature Cat](#)

Some things are better when you do them with others, like playing music, sports, and even storytelling! When you write a story with someone, it is called “co-writing,” which is similar to playing tag with your ideas and words. Before you start this activity, check out *Where the Wild Things Are* or another book about an adventure. Then ask a friend to join you to write a fictional adventure of your own. Be sure to listen to each other’s ideas and words as you organize the events in your story during this activity.


1. Sit and look at your surroundings.


2. Think, talk, and listen about what you each observed or imagined.


3. Discuss the order of what happens: first, second, and last.


4. Write your own story.


5. Share your final story with others.


6. Talk about ideas for your next story, or chapter.

MATERIALS LIST

- Paper
- Pencil
- Markers

READ TOGETHER

- Where the Wild Things Are* (PreK - 1st grade) by Maurice Sendak
- The Giving Tree* (PreK - 12th grade) by Shel Silverstein

MORE ACTIVITIES TO TRY ONLINE

- [Let's Tell a Story | Everyday Learning](#)
- [Predicting with the Poem "One Inch Tall" | Let's Learn](#)
- [Elinor Wonders Why | Elinor's Nature Adventure](#)

MADE POSSIBLE BY

