RETELLING

· The act of reading, remembering and telling the important parts of the text.
(Learning Standard 8: Understanding Text and Learning Standard 12: Fiction)

	Learning Expectations:
	K
	1
	2
	3
	4
	5

	1) Pretell: orally retell events in daily life
	D
	C
	M
	
	
	

	2) Retell text and include the essential story elements with concrete, pictorial and symbolic representation:

Fiction (title, characters, setting, problem, solution)
	D
	C
	C
	M
	
	

	3) Retell nonfiction text and include essential elements with concrete, pictorial and symbolic representation: title, topic, key concepts and important ideas.
	D
	C
	C
	M
	
	

	4) Retell the text in sequential order using concrete, pictorial, and symbolic representation. Retelling vocabulary includes: The title is, The characters are, In the beginning, Then, Next, After that, Finally
	D
	C
	C
	M
	
	

	5) Retell the text using mostly their own words but including important “story book” language from the text.
	D
	C
	C
	M
	
	

	6) Consider genre while reading to help determine the type of information that should be included.
	
	D
	C
	M
	
	

	7) Write a retelling of a short text read independently.
	
	D
	C
	C
	M
	

D= Develops

C= Demonstrates Competence

M= Maintains Competence

RETELLING

· The act of reading, remembering and telling the important parts of the text.
(Learning Standard 8: Understanding Text and Learning Standard 12: Fiction)

	Learning Expectations:
	K

	1) Pretell: orally retell events in daily life
	D

	2) Retell text and include the essential story elements with concrete, pictorial and symbolic representation:

Fiction (title, characters, setting, problem, solution)
	D

	3) Retell nonfiction text and include essential elements with concrete, pictorial and symbolic representation: title, topic, key concepts and important ideas.
	D

	4) Retell the text in sequential order using concrete, pictorial, and symbolic representation. Retelling vocabulary includes: The title is, The characters are, In the beginning, Then, Next, After that, Finally
	D

	5) Retell the text using mostly their own words but including important “story book” language from the text.
	D

D= Develops

C= Demonstrates Competence

M= Maintains Competence

RETELLING

· The act of reading, remembering and telling the important parts of the text.
(Learning Standard 8: Understanding Text and Learning Standard 12: Fiction)

	Learning Expectations:
	1

	1) Pretell: orally retell events in daily life
	C

	2) Retell text and include the essential story elements with concrete, pictorial and symbolic representation:

Fiction (title, characters, setting, problem, solution)
	C

	3) Retell nonfiction text and include essential elements with concrete, pictorial and symbolic representation: title, topic, key concepts and important ideas.
	C

	4) Retell the text in sequential order using concrete, pictorial, and symbolic representation. Retelling vocabulary includes: The title is, The characters are, In the beginning, Then, Next, After that, Finally
	C

	5) Retell the text using mostly their own words but including important “story book” language from the text.
	C

	6) Consider genre while reading to help determine the type of information that should be included.
	D

	7) Write a retelling of a short text read independently.
	D

D= Develops

C= Demonstrates Competence

M= Maintains Competence

RETELLING

· The act of reading, remembering and telling the important parts of the text.
(Learning Standard 8: Understanding Text and Learning Standard 12: Fiction)

	Learning Expectations:
	2

	1) Pretell: orally retell events in daily life
	M

	2) Retell text and include the essential story elements with concrete, pictorial and symbolic representation:

Fiction (title, characters, setting, problem, solution)
	C

	3) Retell nonfiction text and include essential elements with concrete, pictorial and symbolic representation: title, topic, key concepts and important ideas.
	C

	4) Retell the text in sequential order using concrete, pictorial, and symbolic representation. Retelling vocabulary includes: The title is, The characters are, In the beginning, Then, Next, After that, Finally
	C

	5) Retell the text using mostly their own words but including important “story book” language from the text.
	C

	6) Consider genre while reading to help determine the type of information that should be included.
	C

	7) Write a retelling of a short text read independently.
	C

D= Develops

C= Demonstrates Competence

M= Maintains Competence

RETELLING

· The act of reading, remembering and telling the important parts of the text.
(Learning Standard 8: Understanding Text and Learning Standard 12: Fiction)

	Learning Expectations:
	3

	1) Pretell: orally retell events in daily life
	

	2) Retell text and include the essential story elements with concrete, pictorial and symbolic representation:

Fiction (title, characters, setting, problem, solution)
	M

	3) Retell nonfiction text and include essential elements with concrete, pictorial and symbolic representation: title, topic, key concepts and important ideas.
	M

	4) Retell the text in sequential order using concrete, pictorial, and symbolic representation. Retelling vocabulary includes: The title is, The characters are, In the beginning, Then, Next, After that, Finally
	M

	5) Retell the text using mostly their own words but including important “story book” language from the text.
	M

	6) Consider genre while reading to help determine the type of information that should be included.
	M

	7) Write a retelling of a short text read independently.
	C

D= Develops

C= Demonstrates Competence

M= Maintains Competence

