Grade Level Writing Prompts
Below you will find the grade level prompts for your child’s class level for the upcoming year. Have your child keep a journal of their writings and responses and turn the journal in to their new teacher in September.

Grade Level Writing Prompts
FIRST GRADE
Day 1	Tell me about a time you had to be very brave.
Day 2	Imagine you woke one morning and found you could fly but your parents said it was too dangerous; describe what would happen next.
Day 3	If we all lived in the sea, what would our houses look like?
Day 4	Pretend your favorite stuffed animal could talk. What would ask him or her and what might they say?
Day 5	Imagine you had wings. Write about an adventure you would go on and draw a picture.
Day 6	Describe the funniest set of clothes you could imagine anyone wearing!
Day 7	Picture Rocco, the naughty raccoon in your head, describe him and what he gets up to.
Day 8	Imagine you have a magic bike, then tell me about the best thing it can do.
Day 9	If you could have any pet in the world, what would you have and why? Where would it sleep?
Day 10	If you had magical slippers that could take you anywhere, where would you want to go?
Day 11	What if the camel and the shark escaped the zoo? Describe what happens to these two friends.
Day 12	Write about the girl who shrank in the rain.
Day 13	When you are feeling sad, what cheers you up?
Day 14	If you could talk to birds, what might they say?
Day 15	What about your parents do you not understand?
Day 16	My family makes me smile because……(Finish this sentence.)
Day 17	If you ran for a year, where would you be?
Day 18	Think about the unlucky black cat and what might happen to it.
Day 19	Make your own monster. Describe him from his toes to his head.
Day 20	Tell me about something you really like that lots of other people do not.
Day 21	How do you think children will get to school a hundred years from now?
Day 22	If you woke up and your hair had turned to bright pink, what would you do?
Day 23	Picture a huge hole in your backyard. Tell me what it might be filled with.
Day 24	At night, if your bed became a big, red, rocket ship, where would you go?
Day 25	What is the most interesting thing you study at school?
Day 26	Tell me about when you had to touch something really yucky and horrible. What was it like?
Day 27	What do you think a cat/dog dreams about?
Day 28	Describe why you like your favorite teacher.
Day 29	Describe what would happen if you went to school and none of your teachers showed up!
Day 30	What is the best game you like to play with your friends? Why is it the best game?
Day 31	What does your mother/father do that is very funny?
Day 32	If you could invent three yucky flavors of ice-cream what would they be.
Day 33	If fruits had personalities, what do you think the banana would be like?
Day 34	Imagine a boy who told big lies and what would happen to him.
Day 35	What if a lion wanted to live in the sea? What would the other sea creatures think about that?
Day 36	Write a short story about Bryan, the silly octopus, who bought a bicycle so he could ride along the bottom of the sea.
Day 37	What is your favorite color and why?
Day 38	What makes you really, really laugh?
Day 39	Write about why it is good to have friends.
Day 40	Tell me about a time you could smell something really horrible.
Day 41	Imagine playing with your friend on a trampoline and suddenly you became invisible! What would your friend do or say?
Day 42	What ten toppings would you put on a crazy pizza?
Day 43	If a wizard dropped his wand in a puddle what do you think would happen?
Day 44	Would your mom let you have a pet dragon? If so, where would you keep it? If not, where would you hide it?
Day 45	Should you be able to study how to be a wizard in school? Why or why not?
Day 46	What time is your bedtime? Do you think it is a fair time? Why?
Day 47	A princess woke to find she had grown a long, gray beard. Describe what happened next.
Day 48	If you had a secret friend, what would he or she be like?
Day 49	Imagine the bravest pirate ever is a girl and describe what she does.
Day 50	What are you enjoying about the summer most and why?

SECOND GRADE

Day 1	If you were a Superhero, what would your name be? What would be your super powers?
Day 2	If there was no TV, radio, or computers what might you do instead?
Day 3	Explain how you make a peanut butter and jelly sandwich.
Day 4	What is the best view you could possibly think of from your bedroom window?
Day 5	Imagine something is moving in your attic, you take a flashlight and investigate. What do you find?
Day 6	Invent the best toy you can think of. Describe it.
Day 7	Tell me about the last time you did something really kind.
Day 8	If you could live anywhere in the world, where would it be?
Day 9	What makes a best friend?
Day 10	Which day of the week do you like best and why?
Day 11	If you could ask your teacher one question about themselves, what would it be and why?
Day 12	Pretend it’s your birthday and you received a box too big for the house. Write about what might be inside.
Day 13	Pretend you and your friends are exploring a gloomy castle. You find a door that is not locked and go in. Write about what happens next.
Day 14	Imagine when the neighborhood is asleep, the garden gnomes come to life and do silly things. Write about what they might have done?
Day 15	What would it be like if your pet spoke to you, but only when nobody else was around? What would the dog say and how could you prove he could talk?
Day 16	What is your favorite season and why?
Day 17	Tell me what you really like about where you live?
Day 18	Close your eyes and imagine you are lying in your bed. Now tell me what you can hear.
Day 19	You buy a newspaper and the headline reads, “The First Elephant In Space”. Write about the story might tell you.
Day 20	Write about your earliest memory.
Day 21	Have you ever visited a zoo? If you had to trade places with one of the animals which one would it be and why?
Day 22	Tell me about your favorite bedtime story. Try to make up your own ending.
Day 23	I want to learn more about.... Why?
Day 24	Imagine you had a gate that would drop you on the moon. Write about what happens next.
Day 25	If you decided to run away and join the circus, what might it be like?
Day 26	Imagine some smelly skunks wanted to join a rock band. What do you think the name of the group would be and why?
Day 27	If you didn’t live in a house and had to live somewhere else, what would it be like?
Day 28	What if we all walked sideways like crabs. What funny problem might that cause?
Day 29	What are dreams made of?
Day 30	What would happen if you and a friend dug a hole for an entire year? Where would the hole end up and what would it look like?
Day 31	If a lion could talk; what might it say about being moved from the jungle to a zoo?
Day 32	Describe your favorite school lunch.
Day 33	Tell me about an item of clothing you like to wear the most? Why is it your favorite?
Day 34	Describe what might happen at a party that had a very unusual guest.
Day 35	Tell me about a time you were really bored.
Day 36	Why do you think people keep diaries? Do you have one? Do you write in it often?
Day 37	Do you like really wild weather? Tell me about wild weather you like and why?
Day 38	Why when birds sleep at night do they not fall out of trees?
Day 39	Imagine a bear who wanted to make friends with people, only to find the people were afraid of him. Write about what might happen.
Day 40	If you could be any animal, what would it be and why?
Day 41	What would you do if you lived in a town made of food? Why or why not would you want to live there?
Day 42	Sid the Snake goes on vacation to the beach, describe what would happen.
Day 43	If you were an astronaut for the day where would you want to go?
Day 44	Describe your secret friend who you can only see in the mirror.
Day 45	What funny things might happen if you had to spend the day walking backwards?
Day 46	What makes a good doctor?
Day 47	Write about the town you live in. What is your most favorite thing about your town?
Day 48	Tell me about a time you made a really big mess in your house.
Day 49	Go into your room and describe an item you can see in there.
Day 50	Imagine you have a friend who lives miles and miles away and they are coming to stay with you for a week. Write him a letter describing your home and family and what you can both do together.

THIRD GRADE

Day 1	Talk about a time in which you felt very proud of yourself. What did you do and why did you do it?
Day 2	If you could eat anything you liked, what would you eat for breakfast? What would you have for dinner? (Remember you can eat anything)
Day 3	What would be the best thing about being sent into the future 100 years?
Day 4	How would you feel if another child (your age) moved into your house?
Day 5	What do you like most about yourself and why?
Day 6	If you could invent a new subject to study at school, what would it be?
Day 7	Tell me about the last time you did something really kind.
Day 8	Write about someone having to face their biggest fear.
Day 9	Ten years from now what do you think the world will be like? How will things have changed and how would they change for you?
Day 10	If you could be any age for one day, what age would you be and what would you do?
Day 11	If you and your best friend had the whole school to yourself for the day, what would you do?
Day 12	What is the best birthday party you've ever been to and why? What was the theme of the party?
Day 13	If your mom/dad was describing you to a friend, what would they say?
Day 14	Describe a day in the life of an animal. Include a name for the animal.
Day 15	If a child were president, what changes would he/she make for the nation? Give me some new laws.
Day 16	Tell me about a time you were very embarrassed.
Day 17	What is your favorite movie of all time? Why is it so good? Do you remember who you were with the first time that you saw it?
Day 18	Pretend your Grandpa told you not to use his special shampoo but you do. Describe what might happen to your hair!
Day 19	Write a letter to someone special in your life and tell them why they are special to you.
Day 20	Think of something you do not like doing now but might like when you are a grown-up.
Day 21	Describe someone you know who is very different than you.
Day 22	Tell me about something that is no longer near where you live. Do you miss it?
Day 23	Ask your parents to tell you something about you as a baby. Write a story as though you can remember the memory (Use the word “I”)
Day 24	Tell me about your favorite place to eat out and what you usually order.
Day 25	Imagine a relative you have never met and is your age will be visiting our country and staying with you. Pretend you are writing them a letter telling them about your country and where you live and what you might do together when they get here.
Day 26	Tell me five things about your hometown that will be very different in 100 years.
Day 27	Your local newspaper has asked you to write about your favorite hobby. Write an article that would really make other people want to do your hobby.
Day 28	Invent a new kind of sandwich. Describe what is on it and how you would make it.
Day 29	Imagine there is still one dinosaur alive and it has been hiding all these years. It has come out to ask you for help. Tell me what happens next.
Day 30	What would happen if you started growing a foot every day? What would you do?
Day 31	How old were you four years ago? Describe some things you can do now that you could not do then.
Day 32	Imagine you had to wear a huge furry coat in the hot sun. Now, using all your senses to describe what it be like to take the coat off and walk into the ocean.
Day 33	Describe a fun thing you do with your family.
Day 34	Tell me a time you were really scared but everything turned out fine.
Day 35	If one of your friends did something you thought was wrong what would you do?
Day 36	If babies could think and talk like adults, what might they say?
Day 37	What is the most memorable dream that you've ever had? Describe the dream from the beginning to the end and try not to leave out any details.
Day 38	What animal would you like to be and why?
Day 39	Describe something that was really easy to learn and something really hard to learn. Why are some things easier to learn than others?
Day 40	Have you ever been awake when everyone else in your house is asleep? What was it like?
Day 41	What is your favorite game that you like to play? Is it something with other people? If so who would be the best people to play it with and where would you play it?
Day 42	If they ever made a movie about your life which actor would you like to play you? Why?
Day 43	Describe a time when you were lost. If never lost write what you think it might be like.
Day 44	Imagine your dad/mom goes asleep and wakes up the next day in the body of a 5 year old. Write about what happens to him at school.
Day 45	Imagine you just launched in a rocket. What do you see outside?
Day 46	Would you rather be a lizard or a bee? Why?
Day 47	Describe your least favorite job you would want as an adult.
Day 48	Imagine you see a spooky looking man with a tall hat going into his mansion. He drops his grocery receipt. What do you think he purchased?
Day 49	You rescue a very strict genie who grants you just one wish that he needs to approve first. What do you wish for?
Day 50	If you could temporarily turn into a grown up to help you do something, what would it be?

FOURTH GRADE

Day 1	Imagine that a ball rolled to stop at your feet. When you picked it up it felt very warm and it glowed. Then suddenly……Describe what happened next.
Day 2	If you were sent back in time to 1895 who would you get to help you?
Day 3	What do you think dogs think about?
Day 4	Think of a famous pop star and then describe what you think their bathroom looks like.
Day 5	What is your favorite place to visit alone and what do you do there?
Day 6	You could see into the future but for only 5 minutes. How would you use that time?
Day 7	Imagine your Grandma has a secret. She told you what it was the other day. Now write about what the secret is and how surprised you are.
Day 8	Imagine you were told to throw a dart at a wall map. Wherever it landed is where you had to go first thing in the morning. Where would you try to aim the dart and would you be excited or afraid?
Day 9	Should children be allowed to go to bed whenever they choose? Why or why not? Explain.
Day 10	If you could change one thing about the world, what would it be and why?
Day 11	Imagine that while you were playing in your backyard, a child from the past appears. Describe what happens next.
Day 12	Imagine a giraffe just walked into your house. How would each family member react?
Day 13	Do you think children shouldn’t watch T.V. during the week while in school? Why or why not?
Day 14	Design your own bedroom. Describe the bedroom using vivid details.
Day 15	Why is it a good thing to spend time alone?
Day 16	Find a picture or photograph and write a story about the people you see. What just happened?
Day 17	Tell me about a T.V. show you watched when you were younger. What do you think of it now?
Day 18	Write about someone who owns these objects; a crystal ball, a small yappy puppy, and a red wig. Use all the items in your story.
Day 19	Write about a mother who is very trendy and loud who takes her son out shopping for clothes.
Day 20	In England they have a Queen. What do you think she believes in the worst thing about her job?
Day 21	Rant about something that really, really bugs you. Go on; let it all out, just this once!
Day 22	Describe what would happen if one day the moon just disappeared and did not turn up at night.
Day 23	Imagine a real fairy has just come through your open window. She has powers. Describe what she looks like and what her powers are.
Day 24	Using the Internet find some facts about a building you know well. Write about it, showing off to your family about what an expert you have become (This is called research)
Day 25	Imagine a new livable planet has been discovered. Describe the people who live there.
Day 26	If you found treasure in your friend’s backyard, should you be able to keep it? Why or why not?
Day 27	Do you think we will ever make contact with people from outer space? Why or why not?
Day 28	When its owner is asleep, describe the troubles Toby the Beagle gets into.
Day 29	What is the silliest thing you have ever done?
Day 30	Why do you think we dream?
Day 31	What do you think makes a good friend? Which of your friends has all these qualities?
Day 32	Think about your favorite movie star. What do you think they are doing right now?
Day 33	Imagine an elderly person joins your class for the week describe what they would do and what you might learn from each other.
Day 34	Write directions on how to make a bed.
Day 35	Should children be allowed to climb trees, or do you think it is too dangerous.
Day 36	Write about a special skill you have that most of your friends do not.
Day 37	Describe a place you go to when you want to be alone. What do you do there?
Day 38	Imagine you had to appear on a T.V. talent show, what would you do and why?
Day 39	You and your best friend are sleeping in tents out in the woods. In the middle of the night, you hear a really weird sound. Grabbing your flashlight you look outside your tent. Write about what you see and what happens next.
Day 40	Describe something a friend of yours likes to eat but you think tastes horrible. Why do you think we all like different foods?
Day 41	Pretend you are a wizard but nobody knows. Describe how you would cast fun spells on people without them knowing.
Day 42	If you could be a ghost for a day write about what you would do and see.
Day 43	What is your favorite thing to do on a rainy day?
Day 44	Close your eyes and try to remember what is in the room. Open your eyes and describe something that you did NOT remember.
Day 45	Write a letter to someone you no longer see, updating them about your life. If possible, you may want to send the letter to that person.
Day 46	Do you think you could not talk for one day? Why would this be difficult?
Day 47	Now, if you had the ability to prevent someone from talking for a week, who would you choose and why?
Day 48	Describe to me some real place or building that you find creepy. What about a place that is beautiful?
Day 49	If you could breathe underwater, what things might you like to do and see?
Day 50	If you could bake a magical cake, what could your cake do?

FIFTH GRADE

Day 1	Suddenly my sailboat sprang a leak. I …
Day 2	If you were asked to invent a new flavored jellybean what would you chose? What color would your jellybean be? (Get creative!)
Day 3	What would be your Olympic event if you had to perform at Rio 2016? Would you be terrified or excited?
Day 4	Are older people more clever than younger people? Give reasons for your answer.
Day 5	Can watching too much T.V. be harmful? Explain why.
Day 6	Imagine opening a time capsule from the 1950’s. What do you think you would find and what would your reaction be?
Day 7	Write a story titled “Dog Stops Burglar”.
Day 8	You notice your next door neighbor digs in their garden every night after midnight. Write about what she might be up to.
Day 9	Are holidays too commercialized now? What might make them better?
Day 10	What do you need to feel happy?
Day 11	If you could travel back in time, what time period would you go to and what would you do?
Day 12	If ants ruled the world, what would it look like?
Day 13	What is your favorite book? Who is your favorite character in it and why?
Day 14	If someone told you that you would be incredibly famous by the age of 25, what do you think you would be famous for?
Day 15	Have you ever seen something that you just couldn’t explain? Why?
Day 16	Write down three facts about you that not many people know and one fact about you that isn’t true but could be. Show them to your friends and see if they can pick the fact that is false.
Day 17	Visit one of your older relatives and get them to tell you a true story their grandparents told them. This will give you a glimpse into the past from about 100 years ago. Interesting huh?
Day 18	If you could have the perfect room to do your homework in, what would be in it?
Day 19	Find a local news story that interests you. Change one fact of the story and re-write it. For example a local politician opened a supermarket. What if he accidentally demolished it instead?.
Day 20	What would happen if all the country’s police officers decided to take a month off all at the same time?
Day 21	Using the Internet find some facts about a country you do not know much about. Write about it and share what you learned with your family and friends.
Day 22	If it were possible to bring dinosaurs back to life, should we? Why or why not?
Day 23	Think of the oldest building or bridge you know and imagine what is buried underneath it.
Day 24	If a new student joined your school today, what one piece of advice would you give them and why?
Day 25	Tell me about your least favorite chore.
Day 26	Describe what it would be like to wake up from a great dream and find it was all true.
Day 27	Describe something that happened to you that you felt was unfair. How did you deal with it?
Day 28	What would be the pluses and minuses of having a parent who is also a teacher?
Day 29	When fish go to sleep, do they float down stream and wake up miles away? Imagine what that must be like and write about it.
Day 30	Do you have any keepsakes? If so, describe them and tell me what they are a reminder of?
Day 31	Imagine what your perfect day would be like from the time you wake up to when you go to sleep. Describe what it would be like and why it would make you happy.
Day 32	If you could make someone’s life better, who would you choose and what would you do?
Day 33	Do you think one person sees colors differently than others? Why do you think that?
Day 34	Why does the water in your toilet bowl swirl down in only one direction? Find out why and write a short article.
Day 35	If you could choose your class trip, where would you choose to go and why?
Day 36	What one thing really, really annoys you? Write about what that is and why it annoys you.
Day 37	Pretend the characters from your favorite show started talking to you. What would you do?
Day 38	What is the most scary animal you have ever seen and why?
Day 39	Tell me something you succeeded at, but had to try really, really hard.
Day 40	Write about giving something up which would make your life better or healthier. Plan how you would do it.
Day 41	Let’s say your favorite movie star was planning on staying with you for a week. Write out a timetable of activities for you and this person to do.
Day 42	If you have done something really good and are awarded for it, what is the treat you want the most and why?
Day 43	Which is your least favorite subject in school? Tell me why you don’t like it and what might make it more enjoyable for you?
Day 44	Tell me about something you saw that was truly amazing. How did it make you feel?
Day 45	Is something really good on television more enjoyable if someone watches it with you? Give reasons for your answer.
Day 46	If you had a secret friend who was only 6 inches tall, how might this friend help you?
Day 47	If you were to write a book, describe what it might be about.
Day 48	Tell me about a time you let someone down.
Day 49	Do you think that it might be exciting being a rock star? Explain why or why not.
[bookmark: _GoBack]Day 50	Write five writing prompts for your parent/s and have them choose one to complete.
