

Conflict Resolution Reading Module

Teacher Masters

Contents:

- TM#1: Demonstrate and Practice—Plot Diagram
- TM#2: Independent Practice Answer Key

Name: _____

Date: _____

TM#1: Demonstrate and Practice—Plot Diagram

Name: _____

Date: _____

TM#2: Independent Practice Answer Key

Part 1: Review the Strategy

1. What is conflict? *struggle between two people or forces*

Part 2: Apply the Strategy

Directions: Think about a book or story you have read, or a movie you have seen.

1. Write the title here: Answers will vary.
2. Describe the main conflict: _____

3. Thinking about that conflict, complete the Plot Diagram on the next page for that book, story, or movie:

TM#2: Independent Practice Answer Key (cont.)

