Nam Wah Catholic Secondary School

S2 reading skills

The umbrella

The major learning activities related to reading are listed below in different classes.
((reading) ((writing) ((listening) ((reading aloud)

((speaking, interacting)
	Reading skills to be practiced
	2A

((
	2B

(
	2B

((
	2B

(

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

	
	(verbal / linguistic)

Guided reading of the story (by scenes)

Role play
	(verbal / linguistic)

Understanding the story:

· Skills practiced: skimming and scanning to grasp meaning of text. (worksheet with questions to ans./ oral guidance provided by teacher)

	(interpersonal)

Select some parts of the book and read aloud the book with a partner (a less able student pairs up with a more able student)

	(verbal / linguistic)

Use a flow chart to tell the story (beginning, development, problem, resolution, ending) in the reading portfolio.

(instruction by teacher in the class)

	· identifying the main theme/focus
	(
	(
	
	

	· understanding different views and attitudes
	(
	
	
	

	· skimming and scanning
	(
	(
	
	

	· predicting the likely development of the text
	
	
	
	

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

	Extracting and organizing information and ideas from texts with some degree of complexity

	· note taking

· summarizing
	
	
	
	(

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

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

((reading) ((writing) ((listening) ((reading aloud)

((speaking, interacting)

	Reading skills to be practiced
	2B

(
	All classes

(
	2C/2E

(
	2D

(
	2C/2E

(
	2D

(

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

	
	(bodily, kinesthetic)

Dialogue writing: to make up conversation between the girl and the boy in the restaurant and role play the dialogue (group work) Put the dialogue in the writing ex. Book.

	(visual and spatial)

Design an umbrella
	(verbal / linguistic)

While reading Comprehension Questions
	(interpersonal)

Lucky or not?

Group Discussion
1. Do you think Marisa stole Carla’s umbrella? Did she take it by mistake?
2. Did Carla like Paul? How do you know?

	· identifying the main theme/focus
	
	
	(
	

	· understanding different views and attitudes
	
	
	
	(

	· ·skimming and scanning
	
	
	(
	

	· predicting the likely development of the text
	
	
	
	(

PAGE
3

