Reading Decoding Strategies

When reading, your child may come to a word he/she doesn’t know. When this happens, please guide your child in using the following reading strategies below. Different strategies work better with different children and in different situations. Encourage your child to try at least 3 strategies before telling them the word. This helps them to be independent, problem-solving readers.
Think about what makes sense.
This is the key to reading. We read to find things out. We read for meaning. If students are reading and something does not make sense, encourage them to go back and try again. If they come to a word they don’t know, ask them what might make sense there.

Look at the picture.

DO NOT cover up the pictures! Many of the beginning books your child will bring home will have distinct patterns. It may seem like your child is “memorizing” the books. Do not fear- this is a part of the beginning stages of reading! The pictures are there to help your child- let him/her use them!

Get your mouth ready.

Encourage your child to say the first sound of the word and then think about what might make sense.

Get a running start.
Return to the beginning of the sentence and read it again.

Say “blank” and read ahead.

Encourage your child to say “blank” for the word he/she does not know, read to the end of the sentence, and then go back and try to figure out the word.

Chunk it.

Help your child look for chunks they know in the word. Chunks are groups of letters that are familiar to students. “Chunking” words is much more effective than letter-by-letter sounding out. For example, if the word were “shout,” a student might know the “sh” sound and the “ou” sound. Put it together, and they have the word.
Match it up.

Have your child look at the word, run his/her finger below it and match up the sounds they are saying to the letters they see. When they read a word incorrectly, help them see how it does not match up to what is written.

Think of a word you know.

Ask students if they know a word that looks like the word they are stuck on. For example, if they know “will,” they can figure out “bill” and “pill.”

Say it funny.

Often when children come to words they don't know they are hesitant to give it a try. Encourage your child to "say it funny." Often, when they just try it, even if it sounds funny, it sounds close enough to the actual word that they can figure it out.

Vowels

Vowels can be tricky. Encourage your child to try saying the vowel one way (short or long) and if that doesn’t make sense, try it the other way. Also, remind your students that an “e” at the end of the rule “kicks the vowel” making the vowel say its’ name. (
The other vowel rule we've talked about is "When two vowels go walking, the first does the talking." Although this does not always work, it is just one more thing your child can try when he/she comes to a word he/she doesn't know.

The purpose of reading is to gain meaning. When your child gets stuck on a word, keep this in mind. Ask questions like-" Does that makes sense?" If it makes sense, but doesn't look right you could say, "This is what you said for this word. Does that look right?" Give your child "wait time." If they are struggling with a word, let them try and figure it out. You can guide them in using one of the strategies above, but avoid jumping in and pointing out mistakes immediately after they are made. Wait until the end of the sentence or page (whichever is more appropriate) and if your child has not caught his/her own mistake, re-direct him/her.

