Story Outlines Through Keyword Maps & Pictures
Directions:
Ask your partner questions about his story. For each blank word below, you should ask one question. Give your partner hints is he tells the story in a different order from below. (Example: B: How many years ago did Mr.Collins graduate? A: He graduated 10 years ago. B: Time expression comes first (Hint in English or Japanese O.K.). A: (言い直す：Ten years ago Mr. Collins graduated. B: Where did he graduate from? Ten years ago Mr. Collins graduated from college. ….and so on….)
Story#1:”Mr.Collins’ Midnight Sumo”(held by student A)
 years ago, Mr. Collins’ graduated from , At that time his two friends were spending a year in . His friends told Mr. Collins, “Hey, !!” Having no idea about what he what he wanted to do in the , Mr. Collins thought
this was an idea. He thought it would be a experience, a great , and a very big . So he decided he would take a trip to .
 On Mr. Collins’ first night in Japan his friends gave him a at their

 in , At the party, his friends played and while Mr. Collins enjoyed . And there was lots of !
 At 4:00 a.m., Mr. Collins friend had a really bright : “ !!” Since they couldn’t make at his friends’ , they decided to . By this time they were very , and felt very , so they started . Some neighbors shouted,” !!” After a while they got . So they decided to have it in a . Mr.Collins’ friend said, “ “ and off all his down to his shorts. Mr. Collins said, “ ?” and then he thought, “ “ and
down to his shorts, too. Then they started . At first, Mr.Collins thought it was . After a while, though, he though it was and he felt . Finally he felt , Then he and finally . The next morning he had a terrible . After that he decided:“ !!!”
Part 2:
Now use your picture story or keyword map to tell your story to your partners. Listen to your partner’s questions hints to help you tell the story in the correct order.
Story Outlines Through Keyword Maps & Pictures
Directions:
Ask your partner questions about his story. For each blank word below, you should ask one question. Give your partner hints is he tells the story in a different order from below. (Example: B: How many years ago did Mr.Collins graduate? A: He graduated 10 years ago. B: Time expression comes first (Hint in English or Japanese O.K.). A: (言い直す：Ten years ago Mr. Collins graduated. B: Where did he graduate from? Ten years ago Mr. Collins graduated from college. ….and so on….)

.
Story#3: “Mr.Collins Blows The Football Championship”
 This story happens in Mr. Collins’ when he was a student at
 school. One day, Mr. Collins sees his friends going to . One of his friends yells ,” ” Mr. Collins, who isn’t good at football, pictures himself on the football field and everybody , and then he tells his friend, “ !!” But later, Mr. Collins sees how the football players are with the girls. Imagining that if he becomes , he might be with girls too, he asks the coach to let him . Three months later, at the football championship game, Mr.Collins is sitting on the bench, feeling and
His team, Louisiana High is of the other team, Alabama High 7 to 1. With 1 minute 26 seconds remaining, the coach orders Mr .Collins the game. His teammates look very when they see this!
 As play starts, the quarterback sees a open behind Mr. Collins. But when he throws the ball, Mr. Collins and the ball!! Then the quarterback thinks, “ !” ,the other teammates think, “ !”, even Mr. Collins thinks, “ !” Just then, Mr. Collins sees running towards him! He panics and starts to ! All the people in the stands shout, “ !! !!” Mr. Collins is running in the
 direction!! He keeps and scores a for the other team!! All the people in the stands scream, “ !!!!” The clock runs out and the other team wins the game!! All the players on the Alabama team !
 For the rest of the year, everybody is at Mr. Collins….

Part 2:

Now use your picture story or keyword map to tell your story to your partners. Listen to your partner’s questions hints to help you tell the story in the correct order.

Story Outlines Through Keyword Maps & Pictures
Directions:
Ask your partner questions about his story. For each blank word below, you should ask one question. Give your partner hints is he tells the story in a different order from below. (Example: B: How many years ago did Mr.Collins graduate? A: He graduated 10 years ago. B: Time expression comes first (Hint in English or Japanese O.K.). A: (言い直す：Ten years ago Mr. Collins graduated. B: Where did he graduate from? Ten years ago Mr. Collins graduated from college. ….and so on….)

.

Story#2: “Ms.Ruhl Narrowly Avoids a Plane Crash!!”
 Ms. Ruhl, who grew up in , loved and really wanted to . So years ago, when Ms. Ruhl was in she and a went on a .

They by a small . The was not a very good . Flying was his

 . They went to the which was a near . Near the
where they fished, they saw .

 After a they finished fishing and started the in the float plane. The engine in the plane was so that they had to wear . Then, the plane

 !!! Would they or would they ?!! The pilot

 ! He tried to but and he was really . Ms. Ruhl’s

 was beating fast. She couldn’t or ! But her friend was and

 clearly, trying to . Finally, after , the plane and they were able to and .

Part 2:

Now use your picture story or keyword map to tell your story to your partners. Listen to your partner’s questions hints to help you tell the story in the correct order.

Questions

Story#1: “Mr. Collins’ Midnight Sumo”
1. How many years ago did Mr. Collins graduate?
2. Where did he graduate from?

3. What were his friends doing at that time?

4. What did his friends tell Mr.Collins?

5. Did Mr. Collins know what he wanted to do in the future?
6. What did Mr. Collins think of his friend’s idea?

7. Give three things Mr. Collins thought about his friends’ idea.

8. So, what did Mr. Collins decide to do?

9. What did Mr. Collins’ friends give him on his first night in Japan?
10. What kind of place did they live in? In what city?
11. At the party, what did his friends do? While the friends were doing that, what was Mr.Collins doing?

12. There was also lots of what at the party?

13. At 4:00 a.m., what did Mr. Collins’ friend have? (2nd hint: He had a really bright what?)
14. What was it? (What did his friend say?)

15. Where did they decide to go?

16. Why did they decide to go there?
17. How did they feel? What did they start doing?
18. What did the neighbors shout at them?

19. After they walked for a while, what happened?

20. Where did they decide to have their match?

21. What did Mr. Collins’ friend do? Why did he do this?

22. What did Mr. Collins think to himself? Then what did he do?
23. Then what did they start doing?

24. At first, what did Mr. Collins think about this? Then what did he start to think about it? Then how did he feel? Finally, how did he feel?

25.Then what did he do? After that what did he finally do?

26. The next morning what did he have? And what did he decide?
Questions
Story#2: “Mr. Collins Blows the Football Championship”
1. When does this story happen? Where was Mr.Collins a student?

2. One day, Mr. Collins sees his friends going where?

3. One of his friends yells what?

4. Is Mr. Collins good at football? What does he picture himself doing? What does he imagine everyone else doing?

5. And then what does he tell his friend?

6. But later, he sees a football player with some girls. Is the player popular with the girls?

7. What does Mr. Collins imagines he becomes? How does Mr.Collins imagine the girls might be feel about him then? So what does he ask the Coach?

8. How many months later is the next scene? Where is Mr. Collins sitting? How is he feeling (2 words)
9. Which team is ahead at that time? What is the score?

10. Then what does the Coach do?
11. How do Mr. Collins look when they see this?

12. What does the quarterback see open behind Mr. Collins?
13. But when he throws the ball, what does Mr. Collins do? (2 points)

14. Then what does the quarterback, the other teammates, and even Mr.Collins think?

15. Just then, what does Mr. Collins see running towards him?
16. Then what does Mr. Collins start to do (2 details)
17. What do all the people in the stands shout? (2 things)

18. Which direction is Mr. Collins running in?

19. He keeps doing what and finally scores what? For which team?

20. What do all the people in the stands do?

21. What do the Alabama players do?

22. For the rest of the year, how does everybody feel about Mr. Collins?

Questions

Story#3: “Ms. Ruhl Narrowly Escapes A Plane Crash!”
1. Where did Ms. Ruhl grow up?

2. What did she love?

3. What did she really want to do?

4. How many years ago is the story?

5. Where was Ms. Ruhl?

6. Who did she go with? Where did she go?

7. How did they get there (Sailed? Flew? Drove?)

8. What did they go by?

9. Who took them?

10. Was he a good pilot?

11. What was flying for him?

12. Where did they go?

13. What was that place?

14. Where was it near?

15. Where did they fish (in a----)?

16. What did they see near there?

17. They finished after what?

18. What did they start in the float plane?

19. How was the plane?

20. What did they have to wear?

21. What did the plane do?

22. What were their two choices then?

23. What did the pilot do?
24. What did the pilot try to do? But---? What was he really doing a lot?

25. What was Ms. Ruhl’s heart doing? What two things couldn’t she do?

26. What are two ways to describe Ms.Ruhl’s friend? What was he trying to do?

27. What did the plane finally do? After how long?

28. What two things were they able to do?

