		Plot Type		
		Action	Romance	Betryal Galinda and Elphie are assigned as
Hook	The "before" picture	Elphaba arrives at Shiz University.	Fiyero nearly runs Elphie over in his cart.	roommates and instantly loathe each other. Elphie refuses sorcery lessons unless Galinda is invited, too; Galinda vows to make
Plot Turn 1	Something happens.	Elphaba is invited to study with Mme. Morrible.	Fiyero helps Elphaba save a lion cub Fiyero gives Elphaba flowers before she goes to the Emerald City; Fiyero heads up the search for the "Wicked Witch" and grows more and more despondent with	Elphie popular Galinda senses there's something between
		Dr. Dillamond is taken away; Fiyero and Elphie release a cub into the wild; Elphie is invited to see	Galinda; upon hearing of Fiyero's	Elphie and Fiyero and changes her name to get his attention; Elphie and Galinda are
Pinch 1	lots of little things happen.	the Wizard, Elphie and Galinda go to the Emerald City.	the Emerald City to try to make amends with the wizard	"best friends" as of their trip to the Emerald City. Elphie invites Galinda to the Emerald City to
Midpoint	Connects Hook to Resolution	The Wizard is behind the treatment of the animals; Elphaba flies away.	Fiyero runs off with Elphie Fiyero and Elphie spend the night in the	see the Wizard; Galinda can't/won't go with Elphie against the Wizard.
Pinch 2	the bad guys close in; the hero is alone	Elphaba is captured while paying her respects to Nessarose; Fiyero tortured in corn field	woods; Fiyero saves Elphie after she's captured by guards	Galinda is officially Glinda the Good; Galinda and Fiyero are engaged Galinda tells Mme. Morrible and The Wizard
Plot Turn 2	the tides turn at the last minute; "all the power is in me!"	Elphaba vows to never again do anything for good, as it never goes unpunished.	Grimmerie	that the way to capture Elphie is to spread a rumor that her sister is in danger. Galinda warns Elphie of the witch hunters;
Resolution	The End	The Wicked Witch of the West (Elphaba) is "melted" by a bucket of water.	Elphie and Fiyero fake their deaths and walk into the sunset together.	Elphie makes Galinda promise to never try to clear her name