

420 CCC Garden Ave Extension Ithaca, New York 14853-4203 t. 607.255.6310 f. 607.255.1562 http://www.lsc.sas.cornell.edu

Rapid Reading

The overriding goal of any rapid reading training should be to gain greater control over the rate at which one reads. The chart below presents realistic rate goals that vary according to the reader's purpose.

<u>DEPTH</u>	<u>EXAMPLE</u>	<u>PURPOSE</u>	SPEED RANGE	COMP. GOALS
Deepest: complex or dense	Technical text, poetry, legal brief, problem solutions	Thorough mastery. No background in subject.	to 300 wpm	90% +
Normal: expository, supplemental	Textbook, novel, monograph	Basic general comprehension and recall	300-600 wpm	70%
Light: general interest	Newspapers, catalogues	Enjoyment	500 + wpm	None
No depth: skimming	Optional course text, library references	Overview, alternate perspective, preview	600 + wpm	Selective, to 50%
No depth: scanning	Index, telephone book	Locating information	Fastest	Specifics to 100%

How fast you read should depend upon your comprehension goal. The *less detail* you need to remember, the *faster* you should read. Conversely, the *more detail* you need to remember, the *slower* you should read.

Increasing Your Reading Speed: Alarm Clock Reading

Choose an easy, interesting, relatively familiar subject matter for this exercise. You do not want to be fighting your own boredom at the same time that you are trying to increase your reading speed. The simpler paperback novels based on a theme in which you are intensely interested and written in a fast-moving style lend themselves well to the development of rapid reading skills.

- 1. Select a novel or book of easy non-fiction. Keep the book for this purpose only.
- 2. Set an alarm clock or timer to go off after 15 minutes of reading.
- 3. Read the book as rapidly as possible until the alarm rings. Try to get the same feeling of speed you have when under class time-pressure.
- 4. When the alarm rings, note the number of pages you have read. For example, 5 1/4, 7 1/2, etc. Do not count the words. Now close the book.
- 5. Paraphrase out loud the material you have read. You will be much more conscious of the fact that you did not remember very well if you paraphrase out loud. Remember, speed without recall of what you read is useless.
- 6. At the next reading, strive for more rapid reading. In order to break the habit of slow, plodding reading on easy material, you must press yourself into reading at an "uncomfortable rate" at the outset. As long as comfortable rates are maintained, no gain in speed is achieved.
- 7. Allow you eyes to sweep rapidly along each line of print, but do not pause to reflect until a whole section has been completed.
- 8. Do this exercise every day. Sporadic and infrequent exercises will have little value. Keep your record up to date so you can see your progress. Try to read a few more lines each time.