

about

WORD ATTACK Strategies

First grade is such a pivotal point in a child's education. Therefore, it is imperative that students are provided with quality reading instruction. One component of this instruction teaches students how to apply word attack strategies. These strategies demonstrate how to independently decode unknown words by utilizing a progression of strategies. Word Attack Strategies Posters are a perfect visual to use during direct instruction and small group instruction. Students will associate each animal with a strategy. Help your first graders become aware of and responsible for applying decoding strategies.

Mrs. Lochridge
firstgradefactory.blogspot.com

about **WORD ATTACK** Strategies

First grade is such a pivotal point in a child's education. Therefore, it is imperative that your child is provided with quality reading instruction. One component of this instruction teaches your child how to apply word attack strategies. These strategies demonstrate how to independently decode unknown words by utilizing a progression of strategies. Use your very own Word Attack Strategies as a visual while reading with your child at home. When your child comes to a word they are not sure of, help your child practice and learn to use their own decoding strategies.

Sincerely,

WORD ATTACK

Reading Strategies

Chunky Monkey Chunk the Word!

Look for a "chunk" that you know
(-and, -art, -old, -ing)

Look for a word part (be-, -er)

Eagle Eye Look at the Pictures!

Look at the pictures for clues to help
figure out the word.

Stretchy Snake "S-t-r-e-t-c-h" it Out!

Stretch the word out slowly.

Put the sounds together to figure out
the word!

Lips the Fish Get Your Lips Ready!

Say the first few sounds of the word
out loud. Read to the end of the
sentence and say the sounds again!

Skippy Frog

Skip It, Skip It!

Skip the word. Read to the end
of the sentence.

Tryin' Lion Try it Again!

Try to read the sentence again.
Try a word that makes sense.

Helpful Kangaroo Ask for Help!

After you have tried
all of the other strategies, ask for help.

Flippy Dolphin Flip the Vowel Sound

If you tried the short vowel sound, try it
with the long vowel sound.

Which one makes sense?

Word Attack

Eagle Eye

Look at the Pictures!

Lips the Fish

Get your Lips Ready!

Chunky Monkey

Chunk the Word!

Tryin' Lion

Try it Again!

Skippy Frog

Skip It, Skip It!

Helpful Kangaroo

Ask for Help!

Stretchy Snake

"s-t-r-e-t-c-h" it Out!

Word Attack

Eagle Eye

Look at the Pictures!

Lips the Fish

Get your Lips Ready!

Chunky Monkey

Chunk the Word!

Tryin' Lion

Try it Again!

Skippy Frog

Skip It, Skip It!

Helpful Kangaroo

Ask for Help!

Stretchy Snake

s-t-r-e-t-c-h" it Out!