Study Skills – Skimming and Scanning
Name:

Date:

Worksheet One
This worksheet accompanies slides 4 and 5 of Skimming and Scanning.ppt
Scanning
Find and circle the following words in this passage from Jane Austen’s Emma as quickly as possible:
Emma Woodhouse, handsome, clever, and rich, with a comfortable home and happy disposition, seemed to unite some of the best blessings of existence; and had lived nearly twenty-one years in the world with very little to distress or vex her.

She was the youngest of two daughters of a most affectionate, indulgent father, and had, in consequence of her sister’s marriage, been mistress of his house from a very early period.
Skimming
Find out the answer to the following question by skimming the passage below.
What were the names of Degas’s father and mother?
Degas’s background would never have suggested he was to become the revolutionary painter he was. He was born in Paris, on 19 July 1834. His father, Auguste de Gas, was a banker but his mother, Célestine, died before Degas reached his teens.
Degas’ father was called: __

Degas’s mother was called: __

Worksheet Two
This worksheet accompanies slides 12–13 of Skimming and Scanning.ppt
Making notes
Condense the information below into bullet points.

The Greek island of Rhodes is the most visited of the Dodecanese islands. It became part of Greece in 1948. The capital is Rhodes City, a port on the northern tip of the island which caters for the vast tourism the island experiences in the summer months. There is lots to see here, including an archaeological museum and Mussolini’s old holiday home, The Palace of the Grand Masters.
· ___

· ___

· ___

Now condense this text into bullet points.

The city of Athens became the capital of independent Greece in 1834 when the Ottoman rule ended. At the time, Athens was no more than a run-down village, but the city was reconstructed and much of the neoclassical architecture of that time still exists, although the city’s beauty has been slightly marred by the concrete sprawl which developed in the last fifty years.
· ___

· ___

· ___

[image: image1.png]

CLEVER HOME UNITE DISTRESS MARRIAGE EARLY

PAGE
2
© Boardworks Ltd 2006

