

Name: _____

Date: _____

Narrative Writing: Prewriting Organizer

Before you write, organize your thoughts.

- Use key words like **first**, **next**, **then**, and **finally** to organize the main events of your story in the order that they happen.
- Tell **who**, **what**, **where**, **when**, and **why**.
- Add supporting details by describing events through your five senses: **sight**, **hearing**, **taste**, **touch** and **smell**.

Choose a special day, adventure, or experience that you would like to write about. Write a title for your story, organize main events and list supporting details for each event.

Title: _____	
1. Main event- First	Supporting Details
_____	_____
_____	_____
_____	_____
2. Main event- Next	Supporting Details
_____	_____
_____	_____
_____	_____
3. Main event- Then	Supporting Details
_____	_____
_____	_____
_____	_____
4. Main event- Finally	Supporting Details
_____	_____
_____	_____
_____	_____

Use this organizer to write your story on a separate piece of paper.