Story Retell:

Steps to Orally Practice at Home
Characters:

Students should be able to:

Talk about the characters using their names, discourage using pronouns (he, she, it, them, and they) and include some important details using vocabulary from the story.

Setting:

Students should be able to:

Tell where and when the story took place using specific information from the story.

Example: in the forest, on the playscape, not just “outside”

Story Events:

Students should be able to:

Tell about most of the story events from the beginning, middle, and end, generally in sequence. Story Language to use: In the beginning, next, and then, in the end

Reflection:

Students should be able to:
Identify the part of the story they liked best and give a reason why they liked it.

Connection:

Students should be able to:

Respond to the following question that reflects a basic understanding of the story: What did you think of while reading this story?

Example: make a connection to another story or personal experience

Note: These steps can be practiced with simple books at the student’s own reading level or with books read aloud.

