Clunks and clues graphic organizer

Words or ideas I don't understand or need to know more about:

Clunk 1:	
Fix-up strategy used:	
Clunk 2:	
Fix-up strategy used:	
Clunk 3:	
Fix-up strategy used:	
Clunk 4:	
Fix-up strategy used:	

Fix-up strategies:

1 Reread the sentence with the clunk and look for clues to help you figure out the unknown word. Think about what makes sense.	2 Reread the sentences before and after the clunk looking for clues about the unknown word.
3 Look for a prefix or suffix in the	4 Break the word apart and look
unknown word that might help you	for smaller words that you already
figure it out.	know.

Get the Gist:

Write down the most important information, or main idea, in the reading. Rephrase the main idea in your own words, using as few words as possible.

Main idea/important information:


Copyright 2003 IRA/NCTE. All rights reserved. ReadWriteThink materials may be reproduced for educational purposes.