Reading Skills Breakdown

	SKILL
	DESCRIPTION
	SAMPLE QUESTIONS FOR PARENTS

	Envisioning
	The ability to picture the setting, characters, actions, etc. Readers create a “movie in their mind.”
	· What did you see when you read those words?
· How does making a picture in your mind about what you’re reading help you understand what you read?
· How does the character’s face look when s/he says that?
· How did it sound when the character said that?
· How do you imagine the character’s body language in this part?

	Activating Relevant Prior Knowledge
	Recalling what you know about the genre you are reading and the subject or time in history you are reading about.
	· What do you know about reading non-fiction text?
· What do you already know about this subject?
· What do you know about this time/event in history?

	Monitoring for Meaning
	Using strategies to make sure that what you are reading continues to make sense as you go. This includes individual words as well as the ongoing story.
	· Did you read the back of the book before you started reading so you have a good idea about how the story will go?
· Can you retell the main things that have happened in the story so far?
· Are you sure you read that part correctly? Why don’t you reread it?
· Does that part make sense?
· Why did that just happen?
· Can you retell what you just read?

	Determining Importance
	Being able to understand the main idea in non-fiction text. Understanding what to pay close attention to in a story. Recognizing the difference between the big ideas and details.
	· What is the main idea of this section?
· What was the most important thing that happened in this chapter?
· What word does the author keep repeating? Why do you think s/he does that?
· What are the important things the author is trying to get you to see?
· Do you notice any patterns in this story?

	Accumulating Text
	Understanding how the different parts of the story fit together.
	· How does the part you just read fit with what happened in the last chapter?
· Can you draw a story mountain for what’s happened in the book so far?

	Predicting
	Being able to anticipate how the story will go and what will happen next as a way to stay focused on the text and maintain appropriate meaning.
	· What is your theory about how this book will go?
· What do you think will happen next?
· What idea does the title give you about how the story will go?
· Were your predictions accurate or did the author surprise you?

	Inferring
	Getting an idea that the author gives you clues about, but doesn’t directly tell you.
	· What does what the author just described make you think?
· What is the character like? What gave you that idea?
· How do you think the character feels after what you just read?
· What do you think the character meant when s/he said…?

	Making Connections and Empathizing
	Relating what you are reading to your own prior experiences
	· Has what just happened in the story ever happened to you?
· Can you imagine how the character is feeling now?

	Questioning
	Asking yourself questions that haven’t been explained in the text. Gives you a purpose when reading on.
	· What questions do you have that you expect the author to answer?
· Have you found the answers to any of the questions you had previously?
· Why did the author include… in the story?

	Analyzing
	Breaking a story up into its individual components
	· Tell me about the main character. What is s/he like?
· What is the main problem in the story?
· What does the character want?
· Why do you think the character is acting this way?

	Synthesizing
	Being able to put pieces of information together to form a bigger idea.
	· How did the character change in the story?
· What does the author want you to know as you finish this book?
· What lesson did the character learn at the end of the story?

[bookmark: _GoBack]
