


READING STRATEGIES

Reading with accuracy means reading words correctly. When we misread words, it can affect our understanding of the text.

ACCURACY STRATEGIES


Sound out unfamiliar words.
Look for small parts of bigger words that you know.
Break longer words into smaller parts.

Fluency is reading smoothly and with expression. When we read fluently, we can focus on the meaning of the text instead of stumbling over words.

Read with a partner and take turns reading aloud.
Practice reading the same passage multiple times.
Read books that are at your level.

FLUENCY STRATEGIES


Sometimes we may come across unfamiliar words when we read.
Using context clues can help us figure out the meaning of these words. They are words and sentences around an unfamiliar word that can help us understand what it means.

CONTEXT CLUES


Look for clues before and after the unfamiliar word
Think about the meaning and what would make sense
Reread using a different word to see if it makes sense