Interventions for Comprehension – Sequencing events:

	Skill- Comprehension: Sequence

	Intervention – Visualizing

	Source or adapted from - “Strategies That Work” by Stephanie Harvey & Anne Goudvis

Materials:

Paper divided into 4 boxes

Sentence strip divided into 4-5 sections

Pencil/crayons for student

books good for visualizing (see book list on Balanced Literacy website)
Instructions for administration:

Proficient readers create a movie in their heads as they read. Reviewing this movie afterwards is what helps them to recall specific events in sequence while retelling the story. Some students do not naturally visualize as they read and must be explicitly taught how to do so. These students benefit from a teacher modeling how good readers stop periodically while reading, close their eyes, and create mental images that include what they see, hear, smell, and feel in their minds as they read. Several options for explicitly demonstrating visualizing are:

1. Read aloud a book with good descriptive passages or action sequences (see the visualizing page of the Balanced Literacy website for suggested book titles). Don’t show the student the pictures as you read. Stop after each page (or paragraph, if reading a chapter book) and demonstrate how to visualize. After several demonstrations allow the child to close his/her eyes and talk about the mental images he sees.

2. Read aloud a good book for visualizing, again without showing the pictures. Allow the student to periodically stop and draw or jot key words describing what they see, hear, smell, and feel (taste is a less common, but equally important sense used for mental images – feel free to include it if it fits with the book).

3. While reading aloud a text, again without showing the pictures, periodically stop and allow students to draw the scene they visualize on a section of a sentence strip. Stop strategically at places where the setting or characters or actions have changed. Students should end up with a “comic strip” by the end of the text. After students seem comfortable with this strategy, begin allowing them to create these comic strips with texts or passages they read independently.

4. Practice these same techniques with nonfiction texts as well. When reading nonfiction texts readers don’t always have a “movie” in their heads, but they do form pictures that create a sort of “slide show” based on the facts they read. Encourage kids to orally discuss and draw these “slides” with nonfiction texts.

For students who struggle with the strategies above, it may help to practice visualizing at the word level, then the phrase level, and then the sentence level. For instance, have the student draw what they think a clown looks like. Then have them close their eyes and try to see that picture in their heads. Prompt them to describe the object’s size, color, shape, if it’s moving, where it is, and any sounds they hear. Do the same for several words. Then try introducing a descriptive phrase, such as “the mall at Christmas time”. Have them draw and visualize this phrase. Once they seem successful, they can begin visualizing descriptive sentences, and then move on to some of the strategies above. (This strategy is from “Visualizing and Verbalizing” by Nanci Bell)

	Skill- Comprehension: Sequence

	Intervention – Retelling Checklist

	Source or adapted from - “Revisit, Reflect, Retell” by Linda Hoyt

Materials:

Retelling checklist
Instructions for administration:

The checklist below is to help guide students who have difficulty remembering the elements that should be included in a good retell. The checklist should be used in a specific sequence: model, guided practice, independence.

1. Model: how to use the checklist by reading aloud a short text to the student/s and then retell the story, using the checklist to revise your retelling as needed. Have the checklist visible to yourself and the students as you retell.
2. Guided Practice: Read aloud a short text to the student/s and then have her retell, using the checklist to make sure all elements are included. This first time the teacher should read the text to allow the student’s entire focus to be on the retelling. In later sessions, have the student/s read a text on their instructional level and use the retelling checklist.
3. Independence: After several sessions, begin asking the student to retell without looking at the checklist, to see if she’s internalized the list. If she’s unable to, go back to allowing her to use the list and try again after several more sessions.
* The introduction in the retelling checklist is simply a one-sentence summary of the story. For instance, “This is a story about a boy who escapes from a giant in the woods.”

Retelling Checklist

Name: _______________________________________ Date: _____________

Story: __

Opening:

__ I began my retelling with an introduction.

Setting:

__ I included when and where the story happened.

Characters:

__ I told about the main character.

__ I told about the other characters.

Problem:

__ I told about the problem of the story.

Solution:

__ I told how the problem was solved.

​​__ I told how the story ended.

Author’s message:

__ I shared my ideas about the author’s message.
The best part of my retelling was _____________________________________

__

The next time I retell I need to remember _______________________________

__

Expository Retelling Checklist

Name: _______________________________________ Date: _____________

Book: __

__ What is the topic?

__ What are the most important ideas to remember?

__ What did you learn that you didn’t already know?

__ What is the setting for this information?

__ What did you notice about the organization and text structure?

__ What did you notice about the visuals such as graphs, charts, and pictures?

__ Can you summarize what you learned?

__ What do you think was the author’s purpose for writing this article?

The best part of my retelling was _____________________________________

__

The next time I retell I need to remember _______________________________

__

	Skill- Comprehension: Sequence

	Intervention – Teaching concept of sequence

	Source or adapted from - “Handbook for Remediation of Reading Difficulties” by Jerry L. Johns

Materials:

objects for ordering

pictures for ordering

sentences strips

reading passages
Instructions for administration:

1. Gather a series of objects that can be put in an order. Some examples include:

a. pencils of varying lengths

b. straws of different lengths

c. balls of various sizes

d. paper of different sizes

e. books of various sizes

f. chalk of varying lengths

2. Use a series of objects (such as 3 pencils of varying lengths) and have students arrange them from longest to shortest and then shortest to longest. Tell students they are arranging the pencils in a particular order or sequence. Repeat this process with other objects. Have students give directions for arranging the objects in a particular sequence.

3. Transfer the notion of sequence by using a series of three pictures (i.e. planting a seed, baking a cake, washing a dog). Have students arrange the pictures in sequence and then discuss the rational for a particular sequence. Have students make a brief oral story that explains the sequence.

4. Help students become aware of sequences in their daily activities by discussing the order of the letters in their names, how a book is read (left to right and top to bottom), eating (breakfast, lunch, dinner), getting dressed (socks before shoes, shirt before coat, etc.), and coming to school. Stress that the sequence or order observed in these activities also occurs in reading materials.

5. Use an activity like brushing teeth and have students list the major steps in the sequence. Write these steps on the chalkboard and encourage discussion.

6. To begin the transfer to reading, present sentence strips that relate to a particular sequence and have a student arrange them in the proper order. Vary the number and complexity of the sentences with the group being taught. Discuss the arrangement. Tell students that during reading there is often a sequence or order to the story.

7. Retell several familiar stories (i.e. “Three Little Pigs”, “Shrek”) and ask students questions about the sequence of events. Use words that help signal sequence (for instance, first, then, later, next, finally), and highlight such words throughout the discussion.

8. Give the students a brief passage at their instructional level that contains several events and a list of the major events in scrambled order. After students have read the passage, have them number the events in the order that they happened, or have them physically cut them out and rearrange them in order. Discuss their answers.
	Skill- Comprehension: Sequence

	Intervention – Sequencing practice and reinforcement activities

	Source or adapted from - “Improving Reading: Strategies and Resources” by Jerry L. Johns and Susan Davis Lenski

Materials:

paper

pencils

stories with clear sequence of events

comic strips
Instructions for administration:

1. Prepare sentences or brief passages that have a sequence of events or activities. Have students answer the questions posed and then discuss how they arrived at their answers:

Bill took out the garbage after he cleaned his room.

What did Bill do first?

What did Bill do next?

What helped you decide on the sequence?

Jessica left home before Katie.

Who left last?

What helped you decide on the sequence?

2. Have students list step-by-step directions for cooking, making something, doing a magic trick, and so on. Other students can follow the directions as written in sequence.

3. Read stories to the students that have a clear sequence of events. Create story cards of the events and place them in random order on the table. Ask students to place the events in the order of the story.

4. Provide comic strips or stories told through pictures that are represented in mixed-up order. Have the students arrange the pictures in the order in which they happened and retell the story.

5. Have students develop lists of words that may give clues to sequence (such as later, soon, tomorrow, yesterday, in the future, in the evening). Discuss these words and have students write short selections that include some of them. Students can also write or ask questions that focus on sequence.

6. Provide an oral set of directions for students to carry out several specific actions. Use words to help signal sequence (first, then, last). Other signal words include yesterday, today, and tomorrow.

7. After a selection has been read, students can draw pictures to illustrate the order of major events or write sentences that describe them.
