

Grade 1 Writing Prompt Guide

A VISITOR FOR BEAR

Feelings often change as they do in this story of persistence and friendship.

Writing Connection (Persuasive):

Prompt the class to pretend they have visited someone's home unexpectedly and now they must convince the person to let them stay.

ISLANDBORN

Watch a neighborhood come to life as a little girl learns of her island roots.

Writing Connection (Narrative): Inspire students to narrate a day in the life of their neighborhood.

COYOTE MOON

Follow a mother coyote on her nightly hunt as she tries to prevent her pups from going hungry.

Writing Connection (Informative):

Students compare and contrast the habits and habitats of carnivores and herbivores.

DUCK! RABBIT!

Explore the idea of perception through this great story that will have students debating over whether the pictured animal is a duck or a rabbit.

Writing Connection (Opinion):

Let children choose sides and write their opinion with support on whether the animal is a duck or a rabbit.

THE GREAT BIG BOOK OF FAMILIES

Family diversity is embraced and celebrated in this informational text.

Writing Connection (Informative):

Encourage children to develop a written list of what makes their family special.

HE'S BEEN A MONSTER ALL DAY

A self-fulfilling prophecy leads to feeling lonely in this story about acting out.

Writing Connection (Opinion): Students decide whether they believe the boy is a monster or a "good kid?"

HOME

Take a tour of homes around the world and lead students into reflecting on their own homes.

Writing Connection (Persuasive): Children write/draw ways to persuade their parents to move to their dream home.

THE MOST MAGNIFICENT THING

Invention and determination are key qualities of a young girl that knows she is destined to make something great.

Writing Connection (Creative):

Learners draw and write about an original invention.

SOMEDAY

Have a look into the future with a young girl who fantasizes about everything she hopes to do.

Writing Connection (Creative): Challenge children to create their fantasy job.

THE WATERMELON SEED

What happens when you face your fears?

Writing Connection (Narrative): Children write/draw about a time they were brave.