Nam Wah Catholic Secondary School

S2 reading skills

Inventory of reading skills practiced in Readers/ GE reading passages/

other reading materials

Title of the book: __
Tick(the boxes whichever appropriate:-
	Basic competency descriptors/ Reading/ key stage 3

	Examples

	Using an increasing range of reading strategies to understand the meaning of texts with some degree of complexity

	· using knowledge of the world

· identifying the main theme/focus

· identifying general and specific information

· using linguistic and contextual clues

· using knowledge of features of different text-types

· working out the meaning of unknown words and expressions

· understanding different views and attitudes

· distinguishing fact from opinion

· skimming and scanning

· sequencing events

· identifying main ideas

· identifying details that support a main idea

· making inferences

· predicting the likely development of the text

· understanding the connection between ideas by identifying a range of cohesive devices

· recognizing key words in a sentence

· predicting the content using the book cover, picture cues, prior knowledge and personal experience

· recognizing formulaic or common expressions

· recognizing repetitive language patterns

· understanding the functions of basic punctuation

	Extracting and organizing information and ideas from texts with some degree of complexity
	· analyzing and integrating relevant points from one or more than one text

· note taking

· summarizing

· paraphrasing

· mind maps

· diagrams

· spider grams

· sketches

	Understanding the use of a range of language features and other techniques to present themes, characters, experiences and feelings in simple literary / imaginative texts

	· metaphor

· exaggeration

· repetition

· tone

· contrast

· setting

· atmosphere

· simile

· personification

· rhyme

· rhythm

· alliteration

· onomatopoeia

	Applying a range of reference skills for various purposes with the help of cues(

	· using a dictionary to find out about pronunciation, meaning and shades of meaning, usage and grammar

· locating information in simple price lists, charts and directories

· obtaining information about the reading materials from the blurbs, glossaries, book covers and tables of contents

· locating vocabulary in the word cards or word charts

· finding books of interest with reference to the school-based coding system

· making word cards or word books under different topics for reference (Umbrella cards)

· using picture dictionaries or word books to check meaning and spelling

Basic competency descriptors/ Reading/ key stage 3
http://cd1.edb.hkedcity.net/cd/eap_web/bca/index3.htm
