[image: image1.bmp] PLOT Definitions
Conflict:
A problem in the story
or a struggle for

the main character.
(Character name) vs. __________

 Self OR other Char.

 Society

 Nature

 Technology…

THEME – the moral or the

 “so what?” lesson learned.

It is supported by examples from the text.

It is NOT the main idea.

It is more than one word! “Friendship” is not a theme. “Friendship lasts only if you pay attention to your friend” is a theme.

 Climax:

The highest level of conflict in the story. The most emotional or suspenseful part of the story;

the turning point where the solution to the problem is introduced

Resolution:

The “loose ends” are tied up.

Rising Action:

Series of events where the plot begins to build; more than one event happens. Give a minimum of two events!

Falling Action:

The series of events where the plot begins to “simmer down” and the conflict is ending. Give a minimum of two events!

Exposition:

The background information in the story that includes the setting and characters

Initiating Event:

The “kick off” of the plot; where the plot and the initial conflict begin.

