

Monster Mayhem Writing Prompts

Monster Mayhem #1

Write a funny story about a monster who leaves slime wherever it goes.

Monster Mayhem #2

A nice monster wants to live in your closet. Write down what you would say to convince your parents to allow this little guy (or gal) to stay in your closet.

Monster Mayhem #3

Pretend you have a pet monster. Describe what he or she looks, sounds, and feels like.

Monster Mayhem #4

Write a how-to article about caring for monsters. feeding, housing, and other aspects of

Monster Mayhem Writing Prompts by Susan Brown

Copyright © 2015 by Susan Brown. All rights reserved.

Warm Hearts Publishing

Terms of Use:

The purchase of this material entitles the buyer to print and/or reproduce the pages for homeschool, classroom and small group use only. The printing and reproduction of these materials for an entire school or district is prohibited. All other use or reproduction of these materials requires the prior written consent of the author.

Disclaimer:

Any perceived slights of specific persons, peoples, or organizations in this book are unintentional.

Fonts courtesy of Kimberly Geswein.

If you like this book,
you may be interested in some of our other products.

Find these and more at:
www.WarmHeartsPublishing.com

Introduction

Writing prompts are helpful tools for improving students' writing skills. They provide a fun format for daily writing that inspires students to use their imaginations. They serve as an outlet for creativity and self-expression that can help students break through their inhibitions. Writing prompts can encourage students to look at the world around them in new and exciting ways, and help them see connections between concepts that they may not have otherwise noticed.

The writing prompts in this pack are designed to make writing enjoyable for students and to encourage them to express themselves freely in writing. They encompass all four types of writing styles; expository, persuasive, descriptive, and narrative. They come in three different formats; 1) a one page list, 2) a set of large cards, and 3) a set of small cards; so that you can use them conveniently in a variety of learning situations. For example, you can have students put the one page list in their writing folders to use for daily writing warm-ups. You can use the large cards for writing groups or literacy centers. The small cards can be folded and put into a jar so that they can be chosen randomly. Also included in this product are thematic journal pages as well as a half-page word list that can provide students with inspiration or spelling help. The resources in this pack can be used in a variety of situations including classrooms, after-school programs, homeschools, co-ops, and more.

Preview Copy

Monster Mayhem #1

Write a funny story about a monster who leaves slime wherever it goes.

Monster Mayhem #2

A nice monster wants to live in your closet. Write down what you would say to convince your parents to allow this little guy (or gal) to stay in your closet.

Monster Mayhem #3

Pretend you have a pet monster. Describe what he or she looks, sounds, and feels like.

Monster Mayhem #4

Write a how-to article about caring for monsters. Include information on feeding, housing, and other aspects of monster care.

Monster Mayhem #1

Write a funny story about a monster who leaves slime wherever it goes.

Monster Mayhem #2

A nice monster wants to live in your closet. Write down what you would say to convince your parents to allow this little guy (or gal) to stay in your closet.

Monster Mayhem #3

Pretend you have a pet monster. Describe what he or she looks, sounds, and feels like.

Monster Mayhem #4

Write a how-to article about caring for monsters. Include information on feeding, housing, and other aspects of monster care.

Monster Mayhem #5

Pretend you are a friendly monster. Describe what your daily life is like as this monster.

Monster Mayhem #6

A big monster wants to eat your parent's car. Write down the conversation you have with him that convinces him not to eat your family's car.

Monster Mayhem #7

Write a description of a monster with special powers.

Monster Mayhem #8

What would happen if you received a monster in the mail one day?

Monster Mayhem #9

Make a list of the things you would need to care for a pet monster.

Monster Mayhem #10

Write about a monster who can't stop eating.

Name _____

Preview Copy

Monster Mayhem Word List

arms	double-chinned	huge	purple	striped
astonishing	ears	itty-bitty	red	strut
back	eyes	leap	scales	tall
beast	feathers	legs	scurry	teeth
behemoth	feet	long	shoulders	tiny
big-eyed	flop	mammoth	skuttle	tough
big-nosed	four-fingered	monster	short	three-eyed
bizarre	fur	monstrosity	silly	toothless
black	furry	monstrous	skin	two-headed
blue	goofy	mouth	slime	two-toed
body	googly-eyed	neck	slimey	ugly
brown	green	nose	slink	unusual
bumpy	grisly	one-eyed	slippery	waddle
climb	hairless	ooey gooey	slither	warts
clamber	hairy	orange	smooth	weird
crawl	hands	pointy-eared	soft	white
creature	head	polka-dotted	stomach	wild
creep	hop	pokey	strange	yellow

Monster Mayhem Word List

arms	double-chinned	huge	purple	striped
astonishing	ears	itty-bitty	red	strut
back	eyes	leap	scales	tall
beast	feathers	legs	scurry	teeth
behemoth	feet	long	shoulders	tiny
big-eyed	flop	mammoth	skuttle	tough
big-nosed	four-fingered	monster	short	three-eyed
bizarre	fur	monstrosity	silly	toothless
black	furry	monstrous	skin	two-headed
blue	goofy	mouth	slime	two-toed
body	googly-eyed	neck	slimey	ugly
brown	green	nose	slink	unusual
bumpy	grisly	one-eyed	slippery	waddle
climb	hairless	ooey gooey	slither	warts
clamber	hairy	orange	smooth	weird
crawl	hands	pointy-eared	soft	white
creature	head	polka-dotted	stomach	wild
creep	hop	pokey	strange	yellow