


Realism and Fantasy


Presentation by Heather Collea

3rd Grade Language Arts


Obj. 3.02 – Identify and discuss similarities within and across selections.

VOCABULARY

A story that tells about something that could happen in real life is realistic.

A story that has some things that *could not* possibly happen is fantasy.

REALISTIC


FANTASY


A man from the zoo brings a snake,
Sally, to Tara's school.

REALISTIC OR FANTASY?


“I’ m having a
bad hair day,”
moaned the
ostrich.

REALISTIC OR
FANTASY?


Heather and her dog, Remy,
enjoyed their walk in the warm
sunshine.

REALISTIC OR FANTASY?

“It looks like a storm is headed our way,” warned Roy Rooster.

REALISITIC OR FANTASY?


REVIEW

- What is a realistic story?
- What is a fantasy?
- Could a fantasy have some things that could really happen?
- Give an example of a realistic story.
Give an example of a fantasy story.