Reading skills

Ask yourself this question: Do I read every word in your own language when I am reading a schedule, summary or other document?

The answer is most definitely: No! Reading in English is like reading in your native language. This means that it is not always necessary to read and understand each and every word in English. Reading skills in your native language and English are basically the same.

There are four types of reading skills used in every language:

1) Skimming - used to understand the "gist" or main idea

Look over the text quickly, noting important information. Use skimming to quickly understand the main ideas in the article. It's not essential to understand each word when skimming.

 Examples of Skimming:

· The Newspaper (quickly to get the general news of the day)

· Magazines (quickly to discover which articles you would like to read in more detail)

· Business and Travel Brochures (quickly to get informed)

2) Scanning - used to find a particular piece of information

Search the text quickly looking for the specific piece of information you need. Use scanning on schedules, meeting plans, etc. in order to find the specific details you require. If you see words or phrases that you don't understand, don't worry when scanning.

 Examples of Scanning

· The "What's on TV" section of your newspaper.

· A train / airplane schedule

· A conference guide

3) Extensive reading - used for pleasure and general understanding

Extensive reading is used to obtain a general understanding of a subject and includes reading longer texts for pleasure, as well as business books. Do not worry if you don't understand each word.

 Examples of Extensive Reading

· The latest business book

· A novel you read before going to bed

· Magazine articles that interest you

4) Intensive reading - accurate reading for detailed understanding

Intensive reading is used on shorter texts in order to extract specific information. It includes very close accurate reading for detail. Use intensive reading skills to grasp the details of a specific situation. In this case, it is important that you understand each word, number or fact.

 Examples of Intensive Reading

· A bookkeeping report

· An insurance claim

· A contract

Exercise 1

Answer the questions from the reading skills quiz to help you improve reading skills through understanding of the four basic reading types.

Reading skills quiz

1) Are reading skills in your native language and English similar?

 a) Yes b) No c) They are completely different.

2) Skimming is:

 a) used to understand the "gist".
 b) used to find a particular piece of information.
 c) used for pleasure and general understanding.

3) Scanning is:

 a) used to understand the "gist".
 b) used to find a particular piece of information.

 c) used for pleasure and general understanding.

4) Extensive reading is:

 a) used to understand the "gist".
 b) used to find a particular piece of information.
 c) used for pleasure and general understanding.

5) Intensive reading is:

 a) used to get a general idea.

 b) used to find specific information.
 c) used when reading for pleasure.

6) Use _______ to find a train departure time on a schedule.

 a) skimming b) scanning c) extensive reading

7) Reading a business brochure to get a general idea of a business is:

 a) skimming b) scanning c) extensive reading

8) Use ________ skills when reading a contract you are about to sign.

 a) skimming b) extensive reading c) intensive reading

9) Use ________ skills when reading the latest financial figures from your company.

 a) skimming b) extensive reading c) intensive reading

10) You should:

 a) understand each and every word when reading an insurance claim.
 b) not worry about understanding each and every word when reading an insurance claim.
 c) always understand each and every word when reading anything in English.

Exercise 2

Prepare to talk to your partner by answering the following questions:

1) What types of texts do you read in your own language/ in English?

2) What reading skills do you use most often?

3) Study the Reading Tips to Improve Your Vocabulary, Conversational Skills, Pronunciation and Grammar that you have below. Which of the tips work best for you? Add some more ideas to each category and compare them with your partner.

Reading Tips to Improve Your Vocabulary

· Photocopy a page or an article and highlight all the words you do not understand. Look up those words and add them to your vocabulary diary.

· When you come across a word you do not understand, first try to understand based on context.

· Read a short story and try to retell or rewrite the story using as much vocabulary from the story as possible.

Reading Tips to Improve Your Conversational Skills

· Choose an article or short story to read with a friend or classmate. Discuss the article together.

· Choose an article or short story to read with a friend or classmate. Each person should write down five questions about the article for his / her partner.

· Read a few articles and hold the debate in class making arguments based on what you have read.

Reading Tips to Improve Your Pronunciation

· Choose a paragraph and read aloud.

· Once you become comfortable reading a single paragraph aloud, read an entire page by reading a paragraph aloud and then reading one silently.

· Choose a paragraph, short article or newspaper story with new vocabulary. Use the Babylon dictionary or other online pronunciation resource to help you learn the correct pronunciation of these words.

Reading Tips to Improve Your Grammar

· Focus on various tenses or forms, by highlighting examples of a specific form in a text you are reading.

· Choose a few sentences from your reading material and highlight content words (main verbs, nouns, adjectives, adverbs) in red and structural words (articles, auxiliary verbs, any and some, etc.) in yellow or another colour.

· Find linking words (although, however, but, first, next, etc.) and notice how they relate sentences to each other.

Answer Key

Exercise 1

1a, 2a, 3b, 4c, 5b, 6b, 7a, 8c, 9c, 10a

