COMPREHENSION - SPONTANEOUS AND CUED RETELLING (Fiction/Narrative)

At the completion of reading (or listening to) a story/passage ask the student to provide a spontaneous retelling of the story/passage in their own words. Give 1 point to each main idea from the text provided in the retell. 

Here is a practice passage and an example of how to create your own scoring chart. Keep in mind it is an excerpt only (there is no real beginning, middle and end.) The key literal and inferential ideas have been given for the sample passage below.
Sample Passage (Excerpt only)
"No matter where you are on these islands", Sam said, "the beach is never far away". 

"But some are better than others", Tom said. 

Yes, that's right, Pat agreed.  "Some are good for swimming. Others, the ones with big waves, are great for surfing". 

"How is the beach we are going to?" Rob asked.  "I've seen a lot of pictures of your beaches".  

You'll like this one", Tom said. 

The road went over a hill. Rob could hear the sound of the waves and smell the sea.

	Characteristic of retelling
	Ideas in the story
	No of ideas/ points

	Setting
	The main setting of the story: on a small island, near the beach
	1

	Main characters
	The main characters are Sam, Tom, Pat and Rob
	4

	Theme of story
	About boys who were going to the beach/sea
	1

	Plot of the story
	One of the boys is new to the island and the others are taking him to a beach
	2

	Events of the story 
1. initiating event, 
2. attempt -action taken      

3. consequence,   

4. ending (resolution)
	• The boys were talking about being close to the beach on the island 

• The boys commented that some of the beaches are good for swimming and others, with big waves, are good for surfing

• Tom concluded that Rob would like the beach they were going to.
• The boys continued along a road to a beach

• Rob could hear the waves and smell the sea
	1

1

1

1

1

	Inferential ideas (infer, predict, explain, read between the lines)
	• The island is small.

• All the boys except Rob lived on the island.

• Some beaches were ocean beaches.

• The land near the beach they were going to was hilly.

• The boys liked the sea / surfing / swimming.

• They were getting closer, Rob could hear the waves & smell the sea
	1

1

1

1

1

1


Following the ‘spontaneous retelling’, use directed questioning to examine further comprehension (‘cued retelling’), for example; for a narrative you can ask;
•
Where did the story take place? Who else was in the story? What did they do? How did the story end? (Only ask these questions IF the student did not offer this information in their spontaneous retell.)

Examine inferential knowledge by asking questions that go beyond the information given:
•
Why do you think..... happened? How do you think......felt? What might happen next?
Examine topic knowledge by asking questions that involve a summary of the information given:

•
Make up a headline to say the main ideas in the story. 
•
What is a good title for the story?

Then score the student's answers, including scores for the spontaneous answers.

Student's can be taught to spontaneously use these questioning strategies while reading, to scaffold comprehension.                                                                Adapted from John Munro’s Spontaneous & Cued retelling notes


COMPREHENSION - SPONTANEOUS AND CUED RETELLING        

           

At the completion of reading (or listening to) a story/passage, ask the student to provide a spontaneous retelling of the story/passage in his/her own words. Give 1 point to each main idea from the text. 

Create your own scoring, in the blank table below, for your selected story/passage.

Title of selected story/passage: __________________________________________

Optional: Cut & paste the story here.

	Characteristic of retelling
	Ideas in the story

(To be determined and written in the space provided, by the teacher, 
prior to the student’s retell)
	No of ideas/ points
	Student’s score, 

Spontaneous retell

Score
	Student’s score, 

for cued retell

Score

	Setting
	
	
	
	
	
	

	Main characters
	
	
	
	
	
	

	Theme of story
	
	
	
	
	
	

	Plot of the story
	
	
	
	
	
	

	Events of the story 

1. Initiating event

2. Attempt 

      (Action taken)

3. Consequence

4. Ending (resolution)
	 
	
	
	
	
	

	Inferential ideas (infer, predict, explain, read between the lines)
	 
	
	
	
	
	


     Possible cued questions: Where did the story take place? Who was the story about? What happened in the beginning/middle/end of the story?

Other questions: What do you think happened next? What lesson did we learn from the story?
In a testing situation try to use general/generic questions that can be used in future testing situations, for easier comparison of student performance and so that you don’t ‘feed’ the answers to the student.

