	Name:      
	Date:      


[image: image1.png]ANALYZE CRAFT AND STRUCTURE


 NARRATIVE STRUCTURE

American History

Judith Ortiz Cofer

Conflict is a struggle between a character and an opposing force. In an external conflict, a character struggles with an outside force, such as another character, a group of characters, or a force such as weather. In an internal conflict, the character struggles with his or her own beliefs, desires, or values. The resolution of the story occurs when the conflict or problem is solved.


A.
Directions: Write external before each sentence that describes an external conflict. Write internal before each sentence that describes an internal conflict.


1.
          Hikers find themselves lost in the desert on a particularly hot day.


2.
          Although her friends say she looks great, Amy is having second thoughts about her new hair color and is embarrassed to go to school.


3.
          George Washington and his army lost the Battle of Brooklyn.


4.
          Harriet is envious of her friend Aisha’s good grades.


5.
          The government caught the counterfeiter who had been producing fake money for nearly a decade.


B.
Directions: Reread paragraph 8 of “American History,” and identify what type of conflict exists in the passage. Then, write a resolution for the conflict.

Describe the Conflict: 

Type of conflict:     
 
Resolution: 

	     

	     

	     

	     

	     

	     

	     


© by Savvas Learning Company LLC. All Rights Reserved.

[Type text]
[Type text] [Type text]

© by Savvas Learning Company LLC. All Rights Reserved.

