SOMEBODY WANTED BUT SO THEN

SWBST is a graphic organizer tool for examining a piece of narrative writing. It allows the writer to summarize the elements of a story and develop the summary into a retelling of the story.
1.
The writer first makes a brief note outline of the important elements based on SWBST.

	SOMEBODY
	WANTED
	BUT
	SO
	THEN

	This part states the setting. It

introduces the main character, the SOMEBODY
	This section addresses the theme and plot.
It states the main idea by describing what the SOMEBODY, the main character, WANTED.
	BUT states the problem or conflict that the main character has while trying to get what he or she WANTED.
	SO describes the three main events that happened in the story as the SOMEBODY tries to solve the conflict or problem.
	THEN tells how the problem is solved during the resolution or conclusion of the story.

	EXPOSITION

This part of the plot gives background information about characters and setting. It sets the scene for the conflict.

	RISING ACTION
In this part of the story the plot becomes more complicated and the conflict is introduced.
	The RISING ACTION leads to the CLIMAX, or turning point of the story. This is the highest point of interest.
	The FALLING ACTION follows the climax. The author reveals the result of the conflict and tells what happened after the climax.

The RESOLUTION gives the final outcome of the story. This is sometimes referred to as DENOUEMENT, the final events or solution.

2.
After making notes in the in the graphic organizer, the writer composes five sentences to serve as topic
sentences for each of the five paragraphs which retell the story.

In composing the five sentences use these, or other examples, of “What Counts.”

SOMEBODY
Compose a million-dollar sentence with a when and where.

WANTED
Compose a million- dollar sentence using a pronoun.

BUT

Start a million-dollar sentence with however and paint a picture with words.

Use you your A – Z list to include some story vocabulary.

SO

Compose a million-dollar sentence

Paint a picture with words (use feeling words and elaborate)
STEP 1
	SOMEBODY
	WANTED
	BUT
	SO
	THEN

	Maria
	called given name
	overlooked for pageant
	wrote “Greatest Wish” essay
	recognized by given name and sang in the pageant

STEP 2
Around Christmas time, Maria’s class was getting ready for the winter pageant.

She wanted to be called by her given name.

However, Maria’s teacher called her Mary which caused her to be overlooked for a part in the play.

So, Maria wrote her “Greatest Wish” essay and expressed her pride in her name.

Then Maria was recognized by her given name and sang in the pageant.
3.
Each of the topic sentences is developed into paragraph by adding three or four detail sentences.
Name _____________________________

Date___________________

Template for Examining and Retelling Narrative Writing

Name of story: ______________________________________

Genre: _________________

STEP 1

	SOMEBODY
	WANTED
	BUT
	SO
	THEN

	
	
	
	
	

STEP 2
SOMEBODY

WANTED

BUT

SO

THEN
