

Parts of a Story (Fiction)

Fiction stories have many parts:

Title

The name of the story.

Author

The person who wrote the story.

Illustrator

The person who drew the pictures for the story.

Setting

Where and when the story takes place.

Characters

The people or animals in the story.

Plot

The events that happen in the story.

Theme

The message that is in the story or what the story is about.

Friendship

Point of View

First Person: A character tells the story and uses "I".

Second Person: The author speaks to the reader. This happens in **NON-FICTION** books.

Third Person: The author is telling about the characters and uses "he", "she", or "it".