Plot Diagram Quiz
Number your paper from 1-5 and label the parts of the plot diagram,.

[image: image1]
	Matching
1. exposition

2. resolution

3. setting

4. characters

5. falling action

6. rising action

7. climax

8. conflict

	a. Where and when the story takes place

b. All of the information the reader need to know before the story begins. Who are the characters? What is the problem? What is the setting?

c. All of the events in the story leading up to the climax. The tension in the story is building.

d.: The turning point in the story. The tension is at its highest point in the story.

e. All of the events after the climax. The tension of the story comes down.

f. How is the problem/conflict in the story solved?

g. The problem in the story.

h. People or animals that are in the story.

