

English

Quick activity

Story Dice

Below you will find 5 story dice. Your job is to create a story using the images you see, in exactly that order.

You don't have to take the image literally. You can also use it as a metaphor or as a representation of something else.

For example a chair can be the simple piece of furniture or it could mean that someone needs to rest in your story or it stands for an office.

Have a look at the example below:


1. This is the story of Jemima, a young girl, who had big dreams. Over **dinner** one evening, she told her parents about her dream job.
2. 'I want to become a carpenter' she said and smiled at her Mum and Dad. 'I love **tools** and I want to build things. I love the smell of wood.'
3. The next day, Jemima's parents took her out for an **ice cream** at the local harbour.
4. 'See that **boat**' Jemima pointed at the row of boats and ships neatly tied up at the marina. 'It is called Jemima 4. Maybe I should become a sailor. I love the smell of the ocean.'
5. Regardless of what Jemima will become when she grows up, I am sure she will **go a long way**.

You see in sentence 5, the pathway is used to describe someone's ability to success in life.

Now over to you. Have a look at the images below and create a story. One sentence per image is enough. Feel free to write more if you like.

