

MyEnglishLab Reading is a four-level flexible online program designed to help students develop their academic reading skills and strategies.

MyEnglishLab Reading can be used in combination with any General English/ integrated skills or grammar series.

Top features:

- Automatically graded skill presentation and practice (reading comprehension, reading speed, vocabulary, study skills)
- There are 60-90 hours of activities per level
- Automatically graded pre- and post-tests
- Timed and untimed reading options
- GradeBook (teacher and student access to grades and suggested remediation)

Contents

MyEnglishLab Reading Level 2 – Low Intermediate

Comprehension Skills

Previewing and Predicting

Previewing

Predicting

Combined Skills: Previewing and Predicting

Identifying Topics and Main Ideas

Identifying the Topics of a List

Understanding Paragraphs

Identifying the Topic of a Paragraph

Identifying the Main Idea

Identifying Supporting Details

Scanning

Scanning for Key Words and Phrases

Scanning for Information

Making Inferences

Making Inferences from Conversations

Making Inferences in Fiction

Thinking in English

Recognizing Patterns

- Listing Pattern
- Sequence Pattern
- Comparison Pattern
- Identifying Patterns

Comprehension Skills Practice Test

Vocabulary Building

Dictionary Work

- Using the Guideswords
- Parts of Speech
- Finding the Right Meaning

Word Parts

- Roots, Prefixes, and Suffixes
- Word Forms and Families
- ed and -ing Adjectives

Guessing Meaning from Context

- What Is Context
- Guessing the Meaning of Words and Phrases

Phrases and Collocations

- Common Types of Phrases
- Phrases in Context

How Words Work Together

- Identifying Parts of a Sentence
- Personal Pronouns and Possessive Adjectives
- Demonstrative Pronouns, Adjectives, and Referents

Vocabulary Building Practice Test

Reading Faster

Time and Reading Practice

- Practice 1 Overcoming Fear
- Practice 2 Be Who You Want to be... Online
- Practice 3 Books on the Big Screen

Introduction: Strategies for Faster Reading

Reading Faster Practice

Study Skills

Study Skills to Learn

- Practice 1 Reading texts with guided questions
- Practice 2 Reading texts with guided questions
- Practice 3 Reading texts with guided questions
- Practice 4 Reading texts with guided questions
- Practice 5 Reading texts with guided questions

Storing and Studying New Words

Vocabulary Notebooks

- Practice 1 Vocabulary Notebooks
- Practice 2 Vocabulary Notebooks
- Practice 3 Vocabulary Notebooks

Word Maps

- Practice 1 Word Maps
- Practice 2 Word Maps
- Practice 3 Word Maps

Word Cards

- Practice 1 Word Cards
- Practice 2 Word Cards
- Practice 3 Word Cards

Language in Context

- Practice 1 Language in Context
- Practice 2 Language in Context
- Practice 3 Language in Context
- Practice 4 Language in Context
- Practice 5 Language in Context
- Practice 6 Language in Context

Appendices

- Appendix 1 Taking Notes
- Appendix 2 Tips for Reading Test
- Appendix 3 Transitions for Patterns
- Appendix 4 Reading Rate Table
- Appendix 5 Reading Rate Progress Log

Post-Test