Strategies for Reading Fiction and Nonfiction

Preview


Look at the title, subtitles, pictures, etc.

Predict 


Try to figure out what will happen next

Visualize 


Get a picture in your mind of the characters,

events, and settings

Connect


Connect personally with what you are reading


Relate to the characters, settings and events.

Question


Question what is happening while you read. Ask

why the characters are acting that way, why did the

event take place, etc.

Evaluate


Form opinions both during and after reading. 

Clarify


Review what you understand. Reread, if necessary.

