


Objective

The student will sequence events in a story.


Materials

- ▶ Narrative text
Choose text within students' instructional-independent reading level range.
- ▶ Student sheet
- ▶ Pencil

Activity

Students write the main events of a story in sequential order using a graphic organizer.

1. Provide the student with a copy of the text and a student sheet.
2. The student reads or reviews the text.
3. Writes the title and author on the student sheet.
4. Writes the events in sequential order.
5. Teacher evaluation


Extensions and Adaptations

- ▶ Share information from the student sheet with a partner and discuss story.
- ▶ Sequence events.
- ▶ Describe what happened first, next, then, and last in the story.

Name _____

The Main Events

C. 004

Title: _____ Author: _____

Problem or Conflict:

Event

1

Event

2

Event

3

Event

4

Event

5

Event

6

Resolution

Name _____

C. 004

The Main Events

Title: _____
Author: _____


3.


6.


2.


5.


1.


4.


Name _____

The Main Events

C. 004

Title: _____
Author: _____

Event 1

Event 2

Event 3

Event 4

Event 5

Event 6

Name _____

C. 004

The Main Events

Title: _____

Author: _____

1. What happened first?

2. What happened next?

3. What happened then?

4. What happened last?