Name____________________​​
Name of story analyzing: _______________________ Author: __________________
Genre: ___________________

SHORT STORY ELEMENTS WORKSHEET - Fill in the following as appropriate:

SETTING –
a) Place –
b) Time –
c) Weather conditions –
d) Social conditions –
e) Mood or atmosphere –

PLOT --
a) Exposition –
b) Inciting Action--
b) Rising Action –
c) Climax –
d) Falling action -

e) Resolution–
CONFLICT—
Types:
1) External –
2) Internal -

Types:
1) Man vs. Man (physical) –
2) Man vs. Circumstances (classical) –
3) Man vs. Society (social) –
4) Man vs. Himself/Herself (psychological) -
5) Man vs. Machine (technological)

6) Man vs. Unknown (supernatural)
CHARACTER – Describe the characteristics of the main characters in one to two informative sentences

Character 1 ___________________________ -
Character 2___________________________ -

Character 3 __________________________ -

Which characters from the story fit these descriptions and why?

1. Individual –
2. Developing –
3. Static –
POINT OF VIEW -- Point of view, or p.o.v., is defined as the angle from which the story is told. Circle which point of view is reflective of the story you read, and write a sentence explaining why this is the best choice.

1. Innocent Eye
2. First Person
3. Third person (omniscient or limited?)
THEME -- Describe the theme of the story you read in a couple of words, then, in two to three sentences, explain why these words best describe the theme.
One possible theme of this story
is__
The reason is because:
TONE/MOOD-- Describe the tone and mood of the story you read in a couple of words, then, in two to three sentences, explain why these words best describe the tone and mood.
The tone of the story is:

The mood of the story is:
The reason is because:

