Teaching Reading
Overview of Reading with Sample Reading Exercises
Skimming

Scanning

Jigsaw

Intensive reading

Extensive reading

Skimming
When we skim a text we read very quickly. We just look at the headings and subheadings and the first lines of each section or paragraph. We also notice the key words that are repeated throughout the text. Our purpose is to understand the gist – the general idea of the text.

Scanning
When we scan a text we are looking for a specific piece of information or specific words. We ignore information that is not relevant to our purpose. Scanning is a useful strategy to apply when the questions ask for specific factual information such as times, places, etc. (Not every word and line is read)

Jigsaw or reading for detail
When we read for detail we read every word in a text and think carefully about the meaning of every sentence. Usually a student must skim or scan the text first to find the right section and then, having found the relevant section, to read for detail.

Intensive reading
When we read intensively we are concerned about details; trying to understand every word. We usually make use or the dictionary for this purpose. Students usually read texts in a second or foreign language intensively.
Extensive reading
We read extensively and fluently to get the gist of a text. The purposes of reading are usually related to pleasure, information and general understanding. The nature of the material and the interests of the reader determine the purposes. It adds to the learner’s exposure to the language. Reading materials should be within the linguistic competence of the reader in terms of vocabulary and grammar.

Reading techniques and activities
Before-reading/pre-reading
Types of activities:

· Personalize the subject of the text by relating it to students’ own experience or plans.

· Brainstorm related words/ideas.
· Discuss and make predictions based on the picture/title.
· Ask questions based on picture/title/first sentence of the text

· Pre-teaching difficult key words.
During/while reading:
Types of reading:

· Plain sense reading - reading the lines: who, what, when, where, and how.

· Deductive reading: reading between the lines, interpreting, requiring learner’s opinions.

· Projective reading: reading beyond the lines, relating to reading the real life.

· Silent reading - Students need to practice the real-life activity of silent reading. If they are not used to this, give them a time limit that encourages them to read quicker and not stop at unknown words.

Types of activities:
· Gap-filling exercises: with or without a word bank, students guess missing words from the context of the story.

· Grammar checks: ask what the grammar structure in the text refers back to. This shows students how to use grammar structures in context.

· Work on comprehension:
1. Multiple-choice questions

2. True or false

3. Can you tell?

4. Find the reason

5. Expanding statements

6. Complete the sentence

7. Find the errors

8. Sentence building

9. Infer what happened before

10. Open questions

11. Drawing a list

12. Classifying

13. Find the equivalent/the opposite

14. Match

15. Find the reference
After/Post-reading activities

· These activities should focus on detailed understanding, and should relate.

· Retell the text in small groups or as a class, students can act out the story using their own words.

· Rewrite the story in their own words, preferably in pairs or in groups to encourage discussion.

· Discuss the story in pairs or small groups, giving their opinions of what they’ve read or suggesting different endings.
Text and sample reading activities to the text

The unicorn in the garden

Once upon a sunny morning, a man who sat at his breakfast looked up from his scrambled eggs to see a white unicorn with a golden horn quietly cropping the roses in the garden. The man went up to the bedroom where his wife was still asleep and woke her. “There’s a unicorn in the garden,” he said. “Eating roses.” She opened the one unfriendly eye and looked at him. “The unicorn is a mythical beast,” she said, and turned her back to him. The man walked slowly downstairs and out into the garden. The unicorn was still there; he was now browsing among the tulips. “Here, unicorn,” said the man, and he pulled up a lily and gave it to him. The unicorn ate it gravely. With a high heart, because there was a unicorn in his garden, the man went upstairs and roused his wife again. “The unicorn,” he said, “ate a lily.” His wife sat up in bed and looked at him, coldly. “You are a booby,” she said, “and I am going to have you put in the booby-hatch.” The man, who had never liked the words “booby” and “booby-hatch”, and who like them even less on a shining morning when there was a unicorn in the garden, thought for a moment. “We’ll see about that,” he said. He walked over to the door. “He has a golden horn in the middle of his forehead,” he told her. Then he went back to the garden to watch the unicorn; but the unicorn had gone away. The man sat down among the roses and went to sleep.

As soon as the husband had gone out of the house, the wife got up and dressed as fast as she could. She was very excited and there was a gloat in her eye. She telephoned the police and she telephoned a psychiatrist; she told them to hurry to her house and bring a straight-jacket. When the police and the psychiatrist arrived, they sat down in chairs and looked at her, with great interest. “My husband,” she said. “saw a unicorn this morning.” The police looked at the psychiatrist and the psychiatrist looked at the police. “He told me it ate a lily,” she said. The police looked at the psychiatrist and the psychiatrist looked at the police. “He told me it had a golden horn in the middle of its forehead,” she said. At a solemn signal from the psychiatrist, the police leaped from their chairs and seized the wife. They had a hard time subduing her, for she put up a terrific struggle, but they finally subdued her. Just as they got her into the straight-jacket, the husband came back into the house.

“Did you tell your wife you saw a unicorn?” asked the police. “Of course not,” said the husband. “The unicorn is a mythical beast.” “That’s all I wanted to know,” said the psychiatrist. “Take her away. I’m sorry, sir, but your wife is as crazy as a jay bird.” So they took her away, cursing and screaming, and shut her up in an institution. The husband lived happily ever after.
Moral: Don’t count your boobies until they are hatched.

A. Using some of the activities mentioned above, here is a possible way of dealing with the text.

1. Prediction
Read the title. What is a unicorn?

What do you think the story is about?

2. Organization

Is the text organized in a
 logical

way?

 argumentative

 chronological

What link-words or expressions reflect this organization?

3. There is obviously a great difference between the behavior of the husband and that of his wife in the story. Read it again, paying particular attention to the various ways this difference is revealed, then complete the following table:

	
	Husband
	Wife

	How they react to the unicorn

	
	

	Pronoun used to refer to the unicorn

	
	

	Attitude towards their wife/husband

	
	

	Their surroundings

	
	

	How does the vocabulary/style reflect the difference in their rhythm of life?
	
	

	How do you interpret their behavior?

	
	

4. Find another title for the story.
5. Find another moral.

6. In what “literary genre” would you classify the story?

 short story

 fairy tale

 legend

 tale

7. Look at the drawing (if any):

Try to find as many common points as you can between the story and the drawing.

Can you think of any difference?

B. Here is a list of the main question-types that can be used.
1. Multiple-choice questions

Under a similar appearance, multiple-choice exercises can cover very different types of activities and involve very different skills.

a) The aim of the multiple-choice question may differ. It may be used:
· To test the students’ comprehension of the text.

· To help the students understand what would otherwise be too difficult to understand. It may, for instance, give a clue to the students who would not have been able to infer the meaning of a word:

e.g.

In the sentences “You are a booby”, the word “booby” means:

 an animal

 a person who is ill

 a person who is mad
· To help the students think about a word and infer its meaning, or think about the text, their attention being drawn to an idea – expressed or implied – which they night not have noticed otherwise.
(Even when the students understand every single word in the text, it may be interesting to make them discover the particular connotation of a word in a given context. Most of words potentially have dozens of slightly different “meanings” and take on one or two of these aspects in a given context.)

A multiple-choice question may then be useful to draw the students’ attention to the real value of the word in the sentence. Besides that, if two answers are possible, or at least correspond to two different ways of reading the text, then the exercise will require the students to think about the possibilities. In that way, reading becomes a much more active process. In addition, correcting the exercise in the class may give rise to discussions and justifications.

e.g.
The husband said he had never seen a unicorn because:

 he didn’t like psychiatrists and did not want to tell them the truth

 he was hoping to get rid of his wife that way

 he didn’t remember what had happened to him in the morning

 he had never seen a unicorn and had told his wife a lie, knowing she would call the psychiatrist and be shut up in an institution

b) The function of the multiple-choice can also vary.

· In a multiple-choice question such as the following the student is asked to understand what was actually said in the text. He may have to think in order to understand the structure of the sentence or try to infer the meaning of unfamiliar words, but he is basically asked to retrieve some information from the text.

e.g.

At the end of the text:

 the husband succeeds in getting rid of his wife
 the wife succeeds in obligating her husband to admit he’d never seen a unicorn

 both husband and wife gain something
· Consider now the following multiple-choice question:

e.g.

The police and the psychiatrist looked at the wife with great interest because:

 they were interested in knowing more about the husband

 they were already quite sure she was crazy

 it was part of their job always to seem interested in what people told them

Here, the answer is not actually given in the text. However, if one reads the beginning of the second paragraph again, one will see that the wife’s excitement, the “gloat in her eye”, must have led the police and the psychiatrist to suspect from the very beginning, so that the second answer must be the correct one. This second type of multiple-choice question may be a little more difficult but is essential to help the student to read “between the lines”.

· It is possible to go one step further and ask questions the answers of which have to be deduced from the text. For instance, this is the case when we ask the student to generalize, i.e. to extend the meaning of the passage and draw some kind of rule from it.

e.g.

“The railway clerk demanded a 10p lost-property fee from secretary Sandra Heselden before he would return her lost handbag. Trouble was, all Sandra’s money was in the bag. The clerk was adamant: no money, no bag. “It’s the rule,” he said. So, Sandra borrowed 10p from a porter, retrieved her bag, and re-paid the porter.”

The passenger suggests that:

 one should never go out without one’s purse

 some administrative rules are stupid

 most railway clerks are helpful

 you can get into trouble if you lose your property.

Some other multiple-choice questions may lead the student to judge and evaluate what he has read. This type of question often admits of more than one correct answer which leads to discussions of interpretation.

c) Finally, the multiple-choice question can be focused on:
· just one word of the text

· an expression, a clause or a sentence

· one or several paragraphs

· the whole text

Whatever the type of multiple-choice questions used, it is essential that students do not consider them as a guessing game and to encourage the class to justify their choice of one answer and their rejection of the others. It is important because it will be an incentive to a more careful consideration of the text (it may even, in many cases, lead to a change of opinion!) and it will also be a link with oral production. When dealing with multiple-choice questions in the class, it may be a good idea, after the students have worked on their own, to ask them to discuss their answers in pairs or in groups. Each pair or group will then explain (not only tell) to the rest of the class the solution they have agreed on.
Table with summary info on multiple-choice questions
	The multiple-choice question can be about:
	Function of multiple-choice question
	Aim of multiple-choice question
	Type of multiple-choice question

	- a word

- a sentence

- a paragraph

- the whole text
	- to help understand

- a fact, or piece of information in the text

- an implied fact

- some meaning or interpretation that must be deduced from the text,

- or to help the student evaluate the text himself

	- to test the comprehension

- to explain or help understand a difficult word or passage

- to lead the student to go back to the text and scan it carefully
- to help the student think about the text and mentally discuss several interpretations of possibilities
	- varying the number of possible answers

- only one answer is correct
- possibility of no correct answer

* Whatever the type of multiple-choice question chosen, it must be clearly explained to the students.

2. True or false

In this kind of exercise, the student is given a list of statements about the text and must decide whether they are true or false. There are several possibilities.

· All the statements given are either right or wrong. The answers can be found in the text and the students must write R or W next to each sentence:
e.g.

The man found it hard to believe there could be a unicorn in his garden.

The wife didn’t believe in unicorns.

The wife told her husband he was stupid.

The wife was worried when she called the police and the psychiatrist.

· An extension of the preceding exercise consists of asking the students to justify their answers underneath. They can do so by quoting a few words from the text when it is possible, or by briefly giving their reasons, in their own words.

· One may also ask the students to re-write and correct the statements that are false.

e.g.

The wife was worried when she called the police and the psychiatrist. W

The wife was happy to call the police and the psychiatrist.

In all these case the more interesting statement will obviously be those that are wrong since they will necessitate a justification. (The students can just copy a sentence from the text when the statement is correct.)

· It is also possible to include statements that are neither right nor wrong but which we cannot check because we are not given enough information in the passage. In that case, the students are asked to write D (don’t know) or ? next to the sentence.
E.g.

The unicorn is in fact a neighbor who disguised himself.

The police and the psychiatrist knew before arriving that it was the wife – not the husband – who was mad.

This additional possibility usually permits more general statements which will oblige the student to think about the passage.
· A variation of this exercise consists of giving statements that are all “right” but cannot be justified easily by referring to one word or one small section of the text. Instead, the student will have to find his justification in different parts of the text or in a passage where the idea is expressed in quite a different way.

e.g.

The wife is definitely more materialistic than her husband.

(Because she only believes what she sees, and he doesn’t question the existence of the unicorn; because she “belongs” in the modern American society of her environment; the telephone, the police, the psychiatrist.)

3. Can you tell?

For this type of exercise the student is given a list of points to look for in the text. The answer to some of the questions will be fairly obvious; in other cases the information will be more difficult to find. But it will not always be possible to find an answer as there may not be enough evidence in the text.
e.g.

Can you tell

- whether the unicorn is real?

- what the wife told the police and the psychiatrist on the telephone?

- why the unicorn went away?

- whether the husband was sincere when he said “The unicorn is a mythical beast?”

- what happened to the wife after the police took her away?

4. Find the reason

· In this kind of exercise, the students are provided with a list of sentences or phrases from the text, describing an action, an event, or quoting a character. What they must do is briefly explain why things happened that way. The interest of the exercise lies in the fact that the answer is not often given in the text and must be inferred from the rest of the information given.
e.g.

How would you explain the following statements (particularly the underlined expressions):

- The man walked slowly downstairs.

- The wife got up and dressed as fast as she could.

- They sat down in chairs and looked at her with great interest.

· A variation of the exercise is to give a list of adjectives and ask the class to find out who/what they refer to and to find out on what occasion and why they were applied to that person/event/action, etc.

e.g.

	Adjective
	Who?
	When?
	Why?

	cold
	
	
	

	excited
	
	
	

	happy
	
	
	

	solemn
	
	
	

	quiet
	
	
	

The same thing can be done with some of the words spoken by the various characters, instead of adjectives.

	
	Who?
	When?
	Why?

	“You are a booby.”
	
	
	

	“The unicorn is a mythical beast.”
	
	
	

	“We’ll see about that.”
	
	
	

5. Expanding statements

e.g.

Find as many details as you can to explain the following statements:

- “The man had never liked the words “booby” and “booby-hatch”.”

- “I’m going to have you put in the booby-hatch.”

This exercise may be useful to show how different parts of a text may contribute to convey the same idea since the students will find supporting details all around the passage.

6. Find the link-word

The students are asked to supply the missing link-words in a series of sentences. Several are structurally and semantically possible but only some (and their equivalents) are keeping with the meaning of the text.
e.g.

Supply the missing link-words so that the sentences reflect the meaning of the text:

- The wife telephoned the police _______ her husband was asleep in the garden.

- _______ the wife looked excited, the police and the psychiatrist thought she was crazy.

- _______ she wanted the police to arrest her husband, she was arrested herself.

7. Complete the summary

The students are given a summary of the text in which certain words, expressions or sentences have been left blank. The exercise will be more interesting if it requires a global understanding of the text and if the summary has to be completed in the students’ own words. Besides encouraging them to draw out the main information in the text, the exercise will help the weaker students by giving them an outline and focusing their attention on what is essential in the passage.

e.g.

This is the story of a man, one day, ________ in his garden. His first reaction is _______ but she _______. When he goes back to the garden the man _______ and he is so happy and excited that he goes back _______. However, she threatens to _______. When he wants to see the unicorn again, _______.

8. Complete the sentences.

Instead of asking the students to complete a summary one can ask them to complete a number of sentences that some of the characters in the text might have said. A choice of words or expressions can also be given instead of leaving the students free to fill the blanks as they wish. One can, for instance, give them a choice of verbs which would be grammatically and semantically accepted in the sentence, although only one allows them to form a sentence in keeping with the meaning of the text.
e.g.

At the beginning of the story the husband ____________ quite mad.

 is
 becomes
 is considered as

 pretends to be

9. Find the errors

For this exercise, the students are given a summary of the text in which a certain number of errors have been inserted. It is as difficult as the summary thus created may seem perfectly coherent.
e.g.

When the husband went out, the wife left the house as quickly as she could and called the police and the psychiatrist. When they arrived she told them there was a unicorn in the garden and they realized she was mad. They finally jumped on her and had no difficulty putting her into the straight-jacket.

The students must rewrite and correct the summary.

10. Sentence building

· The students are given all the elements (words or expressions) of a sentence but they have been jumbled and must be reordered.
e.g.

- more/husband/the/poetic/wife/is/the/than

- crazy/psychiatrist/never/was/believed/that the/the/husband

- life/in/enjoyed/the/an/live/had/his/husband/wife/his/after/to/institution/gone

· Another possibility is to give only the key-words of the sentences which have to be formed.
e.g.

- wife/want/husband/asylum

- man/not/question/unicorn/garden

· One can also ask the students to match elements from different columns in order to build sentences.

e.g.

A man

went up to the bed room.

He looked up

sat at his breakfast.

The unicorn

was still asleep and woke her.

The man

was quietly cropping the roses in the garden.

His wife

to see a white unicorn with a golden horn.

11. Drawing up a list

The students can be asked to draw up a list of nouns, verbs, words, sentences, ideas, characters, arguments for and against, etc., in the text or in a passage from the text.

e.g.

In the second part of the text, list the words that show the wife’s excitement.

Find three words or expressions showing how violent the wife becomes at the end of the text.

This can also be done by asking the students to underline, box or ring words or expressions in the text.

12. Open questions
Questions can obviously be more or less open. They can be interesting as a straightforward way of drawing the students’ attention to one particular sentence or fact. But open questions which otherwise aim only at a repetition of the information given in the text tend to be of less use since they do no really help the students think about the text and ask themselves questions.
It is often more fruitful to ask questions to which there is not one obvious answer. They will oblige the students to return to the text constantly and to scrutinize it for tdetails to support their opinion.

e.g.

less and
- What does the wife think of unicorns?

less

- What happens when the husband goes back to

“obvious”
the garden the second time?

answers
- What made the psychiatrist and the police suspect the wife?

- Why did the husband say he hadn’t seen a unicorn?

One of the possible disadvantages of such questions, however, is that the activity required of the students is one of production as much as comprehension, and it may be difficult for the teacher to decide whether wrong answers are due to a failure to understand the text, or the students’ inability to express themselves properly.

13. Classifying

Students can be given a list of words, expressions, names, etc. drawn from the text and asked to classify them according to various criteria.

e.g.

- classifying words under two or three main ideas

- classifying expressions according to their degree of politeness, strength, formality, etc.

- classifying characters according to their reactions

14. Selecting words or expressions from a list

The list can be a list of people, events, actions, etc. from which the students have to make a choice.

e.g.

The following verbs all appear in the text. Which one of them implies most hatred?

scream

tell

curse

say

A variation of this type of exercise is to ask the students to underline the odd man out.

e.g.

scream

tell

subdue

curse

15. Find the equivalent sentence

e.g.

Find the sentences or clauses equivalent to the following:

- It was difficult to calm her.

- Unicorns do not exist.

- Your wife is completely mad.

- They put her in an asylum.

16. Find the equivalent

e.g.

Read the first paragraph carefully and find words or expressions which mean the same thing as:

- eating: _________________

- to wake somebody up: __________________

- happily: _________________

- a madman: _________________

- imaginary: _________________

17. Choose the right adverb

The aim of this exercise is to make the students ask themselves questions about the degree or intensity of certain feeling, ideas, etc., in the passage. Several possibilities will often be correct and this may lead to interesting discussions in the class or between groups when comparing answers. It is also extremely useful to familiarize the students with a number of commonly used adverbs.

e.g.

The wife is almost
 happy at the idea of sending her husband to a “booby-hatch.”
 rather

 very

 extremely

When the husband told his wife he’d seen a unicorn, she regarded him sadly

 angrily

 excitedly

 strangely

18. Find the right word

This exercise is very similar to the preceding one but instead of being given an equivalent, the students are given a definition of the word they have to find.

e.g.

Find the words which mean:

- a lunatic asylum: ____________
This exercise can also take the form of a matching exercise, the words being given in one column, the definition, of equivalents, out of order, in another.

19. Find the opposite

e.g.

Read paragraph 2 carefully and find the words or expressions which mean the opposite of:

- to excite: ____________

- to let someone go free: _________________

- it was easy for them to: _________________

- she did not resist: ________________

20. Matching

This exercise can take several forms. For instance: matching words and definitions; characters and adjectives; events, actions and characteristics; characters and attributes.
e.g.

Bellow, you will find a list of adjectives: in front of each of them, write the name(s) of the person(s) you think they best characterize (the husband? the wife? the police and psychiatrist?) Some adjectives may not apply to anybody at all:

- poetic:

- interested:

- kind:

- cold:

- matter-of-fact ____________

- hypocritical: _____________

- cunning:

- enthusiastic: _____________

21. Find the reference

e.g.

Explain what the underlined word refers to in the following sentence:

“We’ll see about that.”

The exercise will gain interest if the reference is not immediately apparent (e.g. reference to a single word mentioned just before).

22. Using semantic tables

When a text contains a number of words belonging to the same semantic field, it may be useful to draw the students’ attention to the difference between the various elements of the set (i.e. to the connotations of words that all refer to a certain feeling, object or action). One way of doing this is to draw a semantic table in which the words appearing in the text are entered on one side and the possible connotations or semantic constituent features on the other. Such an exercise will lead the students to think about words which they may have considered as mere synonyms before. It may also lead them to refer back to the context in which the words appear in order to find out which features the words have. It is for that reason that the exercise is a real help to an in-depth understanding of language rather than merely a means of enriching one’s vocabulary.
e.g.

To look, to watch and to gloat all belong to the same semantic field. Put crosses in the boxes corresponding to the features that differentiate each of them:
	
	perceive with one’s eye
	following something that moves
	idea of selfish delight

	watch
	
	
	

	look
	
	
	

	gloat
	
	
	

