The strategy "Somebody- Wanted- But-So-Then" (SWBST) is used during or after reading. It provides a framework to use when summarizing the action of the story or historical event by identifying key elements. The SWBST strategy is also used to help understand plot elements such as conflicts and resolutions.

Somebody: Who is the main character of the narrative?

Wanted: What does the main character want or want to do?

But: What is the problem? Why can't the main character get what she wants?

So: How does the main character solve the problem?

Then: What was the resolution?

Once you have identified these key elements, creating a summary of the story will be a snap! Let's try it with the classic story, *The Three Little Pigs*

Somebody	Wanted	But	So	Then
Who is the main	What does the MC	What is the problem or	How does the MC	What is the
character?	want or want to do?	conflict?	solve the problem?	resolution?
		They kept hiding in new	The wolf blew	The pigs were safe
The Big Bad Wolf	Pigs for dinner	homes made of straw,	down the houses,	and the wolf went
		sticks, and brick.	except for the one	hungry.
			made of brick.	

Partner Task:

Step #1: Watch the Alma video (http://vimeo.com/4749536)

Step #2: Complete the SWBS chart below

Step #3: Write a GREAT summary of the story. Be sure to utilize the SWBS chart, add details from the video and utilize transition words to help your sentences flow.

Somebody Who is the main character?	Wanted What does the MC want?	But (Because) What is the problem or conflict?	So How does the MC solve the conflict	Then What was the resolution? How did the story end?
Alma				

-	n the story titled, "Alma",

Summary: