

Susan R. Johnson MD, F.A.A.P.
March 12, 2020

FLUENT PHONETIC READERS

VS

FLUENT SIGHT READERS

Spelling is easy to remember.

Punctuation is easy.

Their vs there vs they're is easy

Excellent long-term memory when reads.

Creates an inner-movie that can
be easily replayed in the mind.

Creates lots of inner scenes/pictures

Accurate details for what is read,

And comprehension is great!

Can easily write and give an oral report,
weeks, months, or years later

Math word problems easy to understand

Reading science word problems are easy.

Can read dialects/slang: Tom Sawyer

Grammar easier to understand and use.

Easily writes essay comparing 3 books

Easier time using a dictionary to look-up

Words, because relies on spelling

Easier time learning vowel sounds and

spelling rules.

Reads out-loud easily with inflection

(since picturing scenes at same time)

Pauses at periods when reads.

Loves reading books without pictures.

Reads chapter books.

Easily sounds-out new words

Likes to sound-out word.

Spelling is usually hard (May do well on
spelling test, if studies, but then forgets).

Punctuation is much harder.

Their vs there vs they're is difficult

Poor long-term memory when reading a book

Has to make-up the details, not accurate

Tries just to memorize words or phrases.

May have no inner pictures or "one slide"

Misses details, so poor comprehension

Struggles to remember book even after 1 or 2 days

Math word problems are extremely hard to do.

Science word problems are hard to understand.

Impossible time with dialects/slang in books.

Grammar harder to understand and use.

Cannot remember books hard to compare them

Hard time using a dictionary to look up words

(Cannot figure out the vowel sounds or
spelling in the middle of words).

Harder time learning vowel sounds and

spelling rules.

Harder time reading out-loud, a monotone quality,

(since cannot make inner-scenes at same time)

Rushes from one sentence to the next.

Needs pictures or does not like to read.

Reads graphic novels or comics.

Struggles to sound-out new words, guesses,

Rather have you just tell them word.