

Context Clues

Context Clues and Sharks

Context clues help us attack unfamiliar words, and sharks attack fish. Like sharks, we have to attack! Let's get inspired: [Fish are friends!](#)

Context Clues

- What are context clues?
 - Context clues, or information surrounding unfamiliar words, can help you figure out the meaning of words that you don't know.
- Why are context clues important?
 - Context clues can help you understand what you are reading.

Context Clues Strategy

1. **Look** at the word to see if there are any **prefixes** or **suffixes**. Does the word look like any other words you already know?

Context Clues Strategy

2. Reread the paragraph of the unknown word.
Can you figure out the meaning based on the
“context” or surrounding words?

Context Clues Strategy

3. Cover the word with your finger. What word would you put in its place?

Brain Pop

- [Context Clues Video](#)
- What do these pictures symbolize?

Attack these words!

- What do the underlined words mean?
- While many perceive a shark to be a ruthless killing machine, only about 25 species are reported to have attacked people.

Attack these words!

- What do the underlined words mean?
- The idea is that shark attacks and fatalities are so minuscule that you are more likely to be kicked to death by a mule.

Think about It

- What does the word “**context**” mean?
 - The word context means...

Practice Together: Attack!

- Pedagogical institutions, including high schools, kindergartens, and colleges, require community support to function efficiently.
- Pedagogical means _____.

Practice Together: Attack!

- She was reluctant to be team captain, but she was eager to continue being the goalie.
- Reluctant means _____.

Types of Context Clues

- Flip to the back of your notes.
There are **4 common types** of context clues. It's helpful to be familiar with them.
- Highlight the **bold words** and the **underlined** words.
- Let's read them together and try to **figure out the meaning of each underlined word**.

Context Clues Practice 1

- Complete **Practice 1** with your neighbor.
- Attack the underlined words!
- Remember to use the **context clue strategy**:
 1. Look!
 2. Reread!
 3. Cover!

White Board Check

- Take a white board and a marker from the back table. Then answer this question:
 - What are the 3 steps of our context clue strategy?

Independent Practice

- Complete Context Clue **Practice 2**.
- Use your notes! Remember to **fill in each blank** with the type of context clue and then **circle** the best answer.

Scoot Game

- The cards are staying at each desk. You are going to move to each card. Then you will read the sentence and answer the question. You will have about **1 minute** at each desk.
- This is a **class work grade!**

Review

- Box off a point section. Time to review!
- Remember, white boards are not for doodling. We are using these for answers and keeping track of our points.

Review

- What are context clues?
- Why might they be important?
- What's the context clues strategy?
- What are the four types of context clues?
- When it comes to context clues, how are we like sharks?

