Story Grammar*
A beginning or initiating event – either an idea or an action that sets further events into motion.

Internal response (followed by a goal or problem) – the character’s inner reaction to the initiating event, in which the character sets a goal or attempts to solve a problem.

Attempts – the character’s efforts to achieve the goal or alleviate the problem; several attempts may be evident in an episode.
One or more outcomes – the success or failure of the character’s attempts.

Resolution – the long-range consequence that evolves from the character’s success or failure to achieve the goal or resolve the problem.

A reaction – an idea, emotion, or a further event that expresses a character’s feelings about success or failure to reach a goal or resolve a problem or that relates the events in the story to some broader set of concerns.

The events in the story form a causal chain. Each event leads to the next one as the main character moves toward reaching a goal or resolving a problem.
* JoAnne L. Vacca, Richard T. Vacca, and Mary K. Gove. Reading and Learning to Read, 4th ed., New York: Longman, 2000. pp. 246-247.
