

Create your own cartoon with ToonTastic!

Choose characters, a setting and emotions and create your own story!

Plan your ideas and create! Remember to use all elements of the story.

Teacher notes

Use these organizers to help your kids plan a story. They can cut and paste the characters, settings and emotions they plan to use on the sheet. Then, plan their story with dot jot notes on the plan your story sheet.

0/0/0/0/0/0

After students create and post their videos to ToonTube, have a class viewing party where students can give an award to their friends.

For Extra Fun:

You could also cut out the characters and put them in a bag and have them pull the characters, setting and emotions randomly to create a silly story!

() CHARACTERS $\langle \circ \rangle$

0

(0/0/0)

Copyright 2012: Tina McVittle

o to to to the seast insorred suges to to to to to

(0/0/0/0/0/0/0/

(0/0/0/0/0/0/0/

0

Copyright 2012: Tina McVittle

o to to to tink's transfer of the transfer of

Thanks!

Thanks for checking out our activity!

Download our class' favourite app
"ToonTastic" on iTunes

http:/itunes.com/apps/toontastic

If your kids love it as much as mine do you may want to get the "All-Access Pass" to unlock all current and future characters!

Thanks to the friendly people at ToonTastic for sharing their clipart with us for educational purposes.

Borders from <u>www.scrappindoodles.com</u> Polka Dot Background from dreamlikemagic studios.

0

0

0

-Tina McVittie @
Tina's Teaching Treasures
http://www.teacherspayteachers.com/
Store/Tinas-Teaching-Treasures

www.tinasteachingtreasures.com