Name

Date

Period 1 2 3 4 5 6

“Raymond’s Run”
Toni Cade Bambara

Objective: Students will read “Raymond’s Run” (pp. 28-38). As they read, they will determine the theme/main idea of the fictional narrative and pay attention to the plot and the development of the characters, especially Squeaky.

Character Development

1. What are the conflicts, both internal and external that Squeaky faces?
	Internal Conflict

Within Herself
	External Conflict

With Others

	Evidence:
	Evidence:

	Evidence:

	Evidence:

	Evidence:
	Evidence:

2. What motivates Squeaky?

	Beginning

	Evidence:

	Middle

	Evidence:

	End

	Evidence:

3. What are three character traits of Squeaky? Give evidence from the text.
	Character Trait
	Evidence/Page Number

	
	

	
	

	
	

Elements of Fiction—Plot
4. Label the plot diagram and summarize the plot (complete sentences):

1. Exposition (who, setting, and main conflict)

2. Rising Action (conflict complications)

3. Climax (height of conflict)

4. Falling Action (conflict begins to get resolved)

5. Resolution (conflict is solved)
 3

2

 4

Theme
 1

 5
Theme/Main Idea

5. What is the theme/main idea (i.e. the important point or message that Bambara is trying to communicate)? What details support your main idea?

	Theme/Main Idea:

	Evidence:

Page Number:

	Evidence:

Page Number:

	Evidence:

Page Number:

