

Build a Plot: Connect the Paragraphs

The plot of a story is the main action that runs through the whole story. It begins with a problem or situation and ends when the problem is solved or finished in some way.

Below is the opening of a story and the end of a story. Decide what the problem is, then what the steps, or plot actions, should be to link the beginning of the story with the end. You may have new characters or a new setting that should be added in your steps. There is space provided for three steps. You may add more if needed.

Beginning:

Jenny loved going to the mall with her mother. She liked looking in the windows of the stores and watching the people. There was always something exciting happening there. Sometimes there were bands that played, or sometimes there were special displays of plants and flowers.

One Saturday at the mall Jenny had stopped to watch the magician performing a magic trick. When she looked up, her mother was not there. In the crowded mall, Jenny was lost.

Step 1

Step 2

Step 3

Ending:

In the police office at the mall, Jenny drank the juice that Officer Banks had given her. She was tired and ready to go home, but she was also glad that she had helped find the robber of the shoe store. Suddenly, her mother rushed into the office. Jenny was found!

Build a Plot: Connect the Paragraphs

The plot of a story is the main action that runs through the whole story. It begins with a problem or situation and ends when the problem is solved or finished in some way.

Below is the opening of a story and the end of a story. Decide what the problem is, then what the steps, or plot actions, should be to link the beginning of the story with the end. You may have new characters or a new setting that should be added in your steps. There is space provided for three steps. You may add more if needed.

Beginning:

Jenny loved going to the mall with her mother. She liked looking in the windows of the stores and watching the people. There was always something exciting happening there. Sometimes there were bands that played, or sometimes there were special displays of plants and flowers.

One Saturday at the mall Jenny had stopped to watch the magician performing a magic trick. When she looked up, her mother was not there. In the crowded mall, Jenny was lost.

Step 1

Step 2

Answers: Student's choice

Step 3

Ending:

In the police office at the mall, Jenny drank the juice that Officer Banks had given her. She was tired and ready to go home, but she was also glad that she had helped find the robber of the shoe store. Suddenly, her mother rushed into the office. Jenny was found!