


Name: _____

Fiction Elements Quiz

From the words provided for each clue, provide the letter of the word which best matches the clue.

- ① ____ The sequence of events that make the story, sometimes includes conflict.
A. setting B. theme C. plot D. characters
- ② ____ Message or moral of the story.
A. setting B. plot C. theme D. characters
- ③ ____ Who is telling the story? A character? Narrator?
A. characters B. point of view C. theme D. setting
- ④ ____ Can be people, animals or fictional.
A. point of view B. theme C. setting D. characters
- ⑤ ____ Time and place that the story will take place.
A. plot B. setting C. theme D. characters


Name: _____

Fiction Elements Quiz

From the words provided for each clue, provide the letter of the word which best matches the clue.

- ① C The sequence of events that make the story, sometimes includes conflict.
A. setting B. theme C. plot D. characters
- ② C Message or moral of the story.
A. setting B. plot C. theme D. characters
- ③ B Who is telling the story? A character? Narrator?
A. characters B. point of view C. theme D. setting
- ④ D Can be people, animals or fictional.
A. point of view B. theme C. setting D. characters
- ⑤ B Time and place that the story will take place.
A. plot B. setting C. theme D. characters