

Checklist of ingredients for a myth

- 1. An interesting setting**
- 2. A fantastical beast**
- 3. A detailed description of the struggle to solve the problem**
- 4. A good ending**

1. An interesting setting

- When does it take place?
- Where does it take place?
- Does it provide details that catch your interest and set the mood of the story?

2. A fantastical beast

- What does it look like?
- How does it behave?
- Does it give a detailed description?

Ingredients for a myth: A problem to solve

- What has gone wrong?
- How is the hero/heroine involved?
- How is the beast involved?

3. A detailed description of the struggle to solve the problem

- How does the hero find the beast?
- Is there a journey involved?
- What does the beast do?
- Is there a conflict?
- Does the hero have any help in solving the problem, e.g. special powers, friends?

4. A good ending

- How is the problem solved?
- Who wins the struggle?
- Does the hero receive a reward?

Checklist of ingredients for a myth

1. An interesting setting

- When does it take place?
- Where does it take place?
- Does it provide details that catch your interest and set the mood for your story?

2. A fantastical beast

- What does it look like?
- How does it behave?
- Give a detailed description of it

3. A detailed description of the struggle to solve the problem

- How does the hero find the beast?
- Is there a journey involved?
- What does the beast do?
- Is there a conflict?
- Does the hero have any help in solving the problem? e.g. friends, special powers.

4. A good ending

- How is the problem solved?
- Who wins the struggle?
- Does the hero receive a reward?