

COMPREHENSIVE QUESTIONS — FICTION

I can analyze, infer and summarize when I read a story ILS1BC

Title of the Story: _____

1. **Identify genre.** What is the genre of the passage? _____

2. **Identify Sequence:** What happened at the end?

3. **Infer Character Traits:** Name one character in the story.

What is one trait you **infer** that character has? _____

Give evidence: Explain why you think that character has that character trait.

4. **Identify Action:** What is something that character does?

Infer Motive: Why do you think that character does that—what is the reason?

5. **Summarize** the story. Write your summary on these lines.

6. **Infer the main idea:** What is the main idea of the passage?

Why do you think that is the main idea?

Exceed: Write about what you read. Explain what you think is a lesson people can learn from reading this story. Use examples from the story and your own experience.