Name:_________________________________ Date: ______________ Per: _______

Reading Strategies – Annotating a Text
POQVISPE

Name:_________________________________ Date: ______________ Per: _______
· Prior Knowledge
· What do you already know about what you are reading? What words come to mind?
· Ex:

· Observations / Important Ideas
· What observations did you make or facts did you read?
· Ex:

· Questioning
· What do you want to know about the facts in the passage? (This is more than definitions of words)
· Ex:

· Visualize
· What images did you think about?
· Ex:

· Inference
· What guesses/assumptions can you make about what you read?
· Ex:

· Synthesize
· Summarize what you read.
· Ex:

· Predict
· What will happen next?
· Ex:

· Evaluate
· [bookmark: _GoBack]Make comparisons. Look at similarities and differences. What was meaningful?
· Ex:

ReadingSrtgies - Anstaing e
Lty

ras—
[T S —————

Wi bt o ke s S e

-
= Wit ot o v he o i e (T e o et)

Vit

e ——

-

er—

