

Story elements

Reading Comprehension Worksheet

Practice

A parent or tutor should read to the student and help the student to record their answers.

The **beginning** of a story tells you *who the story is about* and *where the story takes place*.

The **characters** are *who* the story is mostly about.

The **setting** is *where* the story mostly takes place.

Listen to the story. Think about who the story is mostly about, and where the story mostly takes place.

Bunny and Crow live in the forest. Bunny has soft white fur and long floppy ears. She lives in a nice little house under a rock. She likes to hop through the bushes. She likes to visit her animal friends. But she always wondered what the world outside the forest was like.

Crow has shiny black feathers. His house is a nice nest at the top of a tree. He likes to fly high above the forest. He likes to fly over rivers and towns outside the forest.

1. Who is the story mostly about? Circle the best answer.

Bunny's house	Bunny and Crow	Bear
---------------	----------------	------

2. Where does the story mostly take place?

the forest	the park	the zoo
------------	----------	---------

Listen to the story. Think about who the story is mostly about, and where the story mostly takes place.

Sammy is a funny little monkey. He lives in a zoo. He likes to eat bananas and play in the treetops. There are lots of other little monkeys in the monkey yard. They like to play on the rope swings and chase each other around.

3. Who is the story mostly about? Circle the best answer.

Sammy	rope swings	bananas
-------	-------------	---------

4. Where does the story mostly take place?

the beach	the school	the zoo
-----------	------------	---------

5. What is one of your favorite stories?

6. Who is the story mostly about?

7. Where does the story mostly take place?