

Write a story about this picture and give your story a name.

fppt.com

To have an exceptional story, try to include the following:
• varied sentence openers (fronted adverbials) many of which are extended.
• spellings that are nearly all correct and a varied punctuation correctly (!'?"';-())
• lively and interesting writing to keep the reader engaged.
• varied and interesting vocabulary throughout in adjectival phrases and adverbials.
• different types of sentence (compound, complex and simple).
• speech with adverbial clauses and punctuated correctly.
• alliteration, simile, metaphor and personification.
• a clear structure to my story which is easy to follow.

Bank of high level vocabulary

Colours: saffron, indigo, scarlet, azure, emerald, hazel, turquoise, jaundiced, pea green, cyan, magenta, burgundy, cherry, ruby, sapphire, crimson, bloodshot, vermilion, maroon, auburn, chestnut, cobalt, aquamarine, navy, khaki, camouflage, vanilla, , pearly white, antique white, violet, beech, cadet blue, firebrick, tomato, coral, orchid, honeydew, ivory, lemon, peach, plum, gold, lavender, beige, fuchsia.

Dramatic Verbs: snared, disturbed, smashed, blazed, swayed, tormented, straggling, lacerating, plunged, clashed, crackled, penetrated, blistering, jolted, splitting, darted, collapsed, trembled, engulfed, scurried, flickered, twitched, shattered, obliterated, throbbing, shuddered, exploded, oozed, quivered, gushed, raged, toiled, twisting, , writhed, swelled, crept, flapped, collided, pummelled, punctured, dissolved, clenched.

Emotions: apprehension, solemnity, melancholy, underlying guilt, nausea, ennui, jealous, depressed, heartbroken, crestfallen, despondent, anxiety, vexed, morose, confused, hostile, ecstatic, elated, hatred, shame, contempt, pity, envy, benevolence, boredom, restlessness, bewilderment, awe, humiliation,

suspicious, impatient, panic-stricken, disbelief, exasperation, resentment, defiance, curiosity, expectation, remorse, exhilaration,

Adjectives: rigorous, merciless, relentless, arduous, rigid, vile, deformed, jagged, serrated, furtive, repulsive, monstrous, intolerable, distinct, prodigious, perilous, ghastly, vast, transparent, ruinous, obscure,

Words to create an interesting character: mute, hesitant, aloof, prodigious, insolent, dispassionate, timid, bashful, surreptitious, indifferent, detached, unapproachable, intriguing, negligent, irresponsible, isolated, irritable, impudent, compelling, edgy, cantankerous, evasive, deceitful, fiery, impulsive, fervent, introverted, eccentric, callous, amoral, immoral, fickle, sentimental, compassionate, eager, inquisitive, indecisive, naïve, infatuated, affectionate, threatening, vicious, unpredictable, cynical, pessimistic, impertinent,

Adjectives for describing food: bittersweet, acidic, peppery, spicy, tangy, sweet, flavoursome, fruity, bitter, sour, salty, sapid, citrus, appetising, sharp, sugary, insipid, bland, stale, watery, succulent, unpalatable, savoury, lukewarm, tingle, aftertaste,

Sound Nouns: _click, whisper, hush, silence, tiptoe, creak, tap, thud, knock, din, tone, resonance, vibration, ring, toll, chime, echo, scream, thump, yell, bawl, screech, wail, yelp, roar, shriek, bang, shout, uproar, babble, clunk, tick, inaudible, rattle, plod, hum, whirr, rev, crunch, beep, rumble, squeak, clatter, snore, bleep, yawn, snorted,